

James MACMILLIAN

James MacMillan

Biography	2
Introduction English French German	7 7 9 11
Abbreviations	13
Works Stageworks Full Orchestra Chamber Orchestra Solo Instrument and Orchestra Voices and Orchestra Chorus and Orchestra Chorus and Orchestra Ensemble and Chamber without Voice(s) Ensemble and Chamber with Voice(s) Piano(s) Instrumental Vocal Choral (Accompanied) Choral (Unaccompanied) Band	14 14 16 20 22 27 28 30 36 37 40 43 45 52 60
Discography	61
Chronological List of Works	
Boosey & Hawkes addresses	

Cover photo: Eric Richmond/ArenaPAL

1959	Born 16 July at Kilwinning in Ayrshire, Scotland, son of a joiner and a teacher (later social worker)
1963	The family moves to Cumnock where he attends the local Roman Catholic School
1969	Tuition in piano and trumpet soon leads to earliest compositions, including a small piano piece and some orchestral music
1973	Attends secondary school at Cumnock Academy where his musical activities embrace Renaissance church music. Meets future wife Lynne.
1977	Studies music at Edinburgh University where Rita McAllister introduces him to Stravinsky, Webern, Messiaen and 20th century Russian music
1981	Begins postgraduate composition studies at Durham University with John Casken, and through ethnomusicology develops interest in gamelan
1983	Returns to Ayrshire working as a part-time teacher. Starts playing and singing Scottish and Irish folk music.
1984	Sets <i>The Tryst</i> by William Soutar in the style of an old Scots ballad; the melody is to be a source of inspiration in many future works
1986	Takes up a lecturing post at Manchester University
1987	Awarded doctorate from Durham University. His music is performed for the first time at the Musica Nova festival in Glasgow.
1988	Returns to Scotland and settles in Glasgow, heralding an extremely creative period. Catholicism and political concerns meet in <i>Búsqueda</i> , a turning point in the composer's output. Collaborations with the Scottish Chamber Orchestra begin through educational projects.
1989	Composer-in-Residence at the St Magnus Festival, Orkney, where <i>Tryst</i> is premiered by the SCO under Paul Daniel.

- Teaches his first composers' course on Hoy with Peter Maxwell Davies.
- 1990 Proms premiere of *The Confession of Isobel Gowdie* with the BBC Scottish Symphony Orchestra under Jerzy Maksymiuk: its telecast boosts composer's profile throughout UK. *Búsqueda* is performed at the Edinburgh Festival with Diana Rigg. Featured composer at Musica Nova in Glasgow where *The Berserking* is premiered by Peter Donohoe
- 1991 Conducts *The Confession of Isobel Gowdie* with Philharmonia Orchestra in London and is subsequently appointed Visiting Composer. *Tuireadh*, written in response to the Piper Alpha oilrig disaster, is premiered at the St Magnus Festival by the Allegri Quartet and James Campbell. Featured composer at Huddersfield Contemporary Music Festival. Records the old *Tryst* song with his heroes of folk music, the Whistlebinkies. Attends performance of John Clifford's play *Inès de Castro* and begins planning an opera.
- 1992 Tryst tours England on the Contemporary Music Network.
 Writes Veni, Veni, Emmanuel for percussionist Eveyln
 Glennie which is premiered at the BBC Proms. Launches
 the Philharmonia's Music of Today series of early evening
 concerts in London (until 2002), developing his interest in
 music beyond the central European mainstream, including
 Celtic, Nordic and Far Eastern composers, and those
 emerging from behind the former Iron Curtain.
- 1993 Featured composer at the Edinburgh Festival with 18 works performed, including premiere of trumpet concerto *Epiclesis*, a double-bill of *Búsqueda* and *Visitatio Sepulchri*, and *Sinfonietta* and *The Confession of Isobel Gowdie* conducted by Leonard Slatkin. Recording of *Veni, Veni, Emmanuel* launches series on BMG, and Koch Schwann disc of *The Confession of Isobel Gowdie* wins Gramophone Contemporary Music Record of the Year Award.

1994

Travels to hear German premiere of *Veni, Veni, Emmanuel* in Berlin, and first US performances by National Symphony in Washington under Mstislav Rostropovich and by Cleveland Orchestra. On the strength of the work, Rostropovich asks MacMillan to write two scores: a cello concerto for him to play and a symphony to conduct. *Seven Last Words from the Cross* televised nightly through Holy Week on BBC TV, and premiered complete in Glasgow. The overture *Britannia* receives over 30 performances by UK orchestras in the 1994/95 season.

North American performances of Veni, Veni, Emmanuel with Evelyn Glennie during 1995/96 include New York Philharmonic (Slatkin), Boston (Ozawa), Milwaukee (Elder), Toronto (Saraste), Philadelphia (Andrew Davis), Detroit (Järvi), St Louis (Alsop), Los Angeles (Gershon), plus performances in Netherlands, France, Sweden, Denmark, Czechoslovakia, Japan and Australia.

with Evelyn Glennie at rehearsals for Veni, Veni, Emmanuel (1992)

- 1996 Premieres of *The World's Ransoming*, the first of a triptych of commissions from the London Symphony Orchestra, and *Inès de Castro* by Scottish Opera at the Edinburgh Festival. The opera is a public success, but proves controversial for its blending of traditional narrative structure with postmodern musical style. Rostropovich is soloist in the *Cello Concerto*, with the LSO conducted by Sir Colin Davis.
- 1997 Veni, Veni, Emmanuel reaches 100th performance in five years since its premiere. Celebrates anniversaries of St Ninian and St Columba with Ninian for clarinetist John Cushing, and Í (A Meditation on Iona). Featured composer at Bergen Festival. Premiere of Symphony: 'Vigil', conducted by Rostropovich, completes the LSO's Triduum series. 20 works performed at Raising Sparks festival in London, named after song cycle for Jean Rigby and Nash Ensemble.
- 1998 Premieres of *Why is this night different?* by Maggini Quartet, and orchestral version of *Cantos Sagrados*.

 Japanese premiere of *Symphony: 'Vigil'* by NHK Symphony under Tadaaki Otaka.
- 1999 Triduum launches new recording series on BIS, and is performed complete at Edinburgh Festival. Quickening, setting poems of birth and rebirth by Michael Symmons Roberts, premiered at BBC Proms by The Hilliard Ensemble with BBC Symphony Orchestra and Chorus conducted by Andrew Davis. First performances of Symphony No.2 by SCO.
- 2000 Evelyn Glennie gives 200th performance of *Veni, Veni, Emmanuel*: the work has joined the repertoire of 80 orchestras in 27 countries. *Parthenogenesis* composed following workshops with Rowan Williams and Michael Symmons Roberts. Appointed Composer/Conductor with the BBC Philharmonic in Manchester, leading to new recording series on Chandos.

- 2001 Hyperion disc of choral works, including new *Mass*, marks MacMillan as a leading choral composer. Conducting activities increasing, including 2001/02 concerts with Sydney Symphony Orchestra, Residentie Orkest and Rotterdam Philharmonic.
- 2002 Tryst choreographed by Christopher Weeldon at Royal Ballet Covent Garden. Series of choral performances in Philadelphia includes US premiere of *Quickening*. South Bank Show feature on ITV. directed by Robert Bee.
- 2003 First performances of *Symphony No.3: 'Silence'*, inspired by the book by Shusaku Endo, in Tokyo, London and Amsterdam. Colin Currie gives 300th performance of *Veni, Veni, Emmanuel. A Scotch Bestiary* commissioned to inaugurate new organ at Walt Disney Hall and premiered by Wayne Marshall and Los Angeles Philharmonic conducted by Esa-Pekka Salonen.
- 2004 Conducts premiere at New York City Ballet of *Piano Concerto No.2*, choreographed by Christopher Wheeldon as *Shambards*. Other conducting engagements in Japan, Australia, Netherlands, Sweden, Spain and Switzerland. Awarded a CBE.
- 2005 Major retrospective presented by BBC Symphony Orchestra at Barbican in London, with 27 works performed. Embarks on second full-length opera, *The Sacrifice*, to a libretto by Michael Symmons Roberts, commissioned by Welsh National Opera.
- 2006 Conducts *Quickening* in New Zealand and Seven Last Words at the Concertgebouw in Amsterdam. First performances of Sun-Dogs at Indiana University, Three Choirs Festival, and Soundstreams Canada. Features at St Magnus and Cheltenham Festivals.
- 2007 The Sacrifice is premiered in Cardiff, tours to seven cities in the UK, and wins the Royal Philharmonic Society Award for opera and music theatre.
- 2008 Sir Colin Davis conducts premiere of *St John Passion* with London Symphony Orchestra and Chorus.

When James MacMillan began to make the musical headlines at the beginning of the 1990s it was clear this was a composer who had cast his net wide in terms of influences: from Celtic folk music to the hard-edged modernism of Harrison Birtwistle; from the radically experimental mysticism of Olivier Messiaen to the darkly humanist symphonic narratives of Dmitri Shostakovich. Of course there were some who grumbled about 'eclecticism'; but to many others who were stirred by such early masterpieces as the orchestral *The Confession of Isobel Gowdie* (1990) and the percussion concerto *Veni, Veni, Emmanuel* (1992), it was clear that this was a composer whose inclusiveness was natural, unforced – as much a reflection of a coherent vision as any narrow ideology.

The key word here is 'catholic', in its original sense of 'universal', 'all-inclusive'. MacMillan is Roman Catholic by birth, and today his faith remains central to his life. His early involvement with Marxism was strongly coloured by Latin American Liberation Theology, and its impact can still be sensed in his work today, right up to his latest opera *The Sacrifice* (2005-06). At the same time MacMillan is keenly aware of the divisions partisan religious thinking can cause. While his works often draw on Catholic liturgy and chant for their basic formal and melodic material, he can also include elements from the Jewish Passover rite in his second string quartet, *Why is this night different?* (1998), or instrumental colours associated with the Japanese Shinto religion in *Symphony No.3: 'Silence'* (2003).

The result is music that embraces a startling variety of musical styles. Dense, thorny atonal textures can suddenly yield to soaring tonal melodies, reminiscent of Wagner (another crucial early influence). Jagged, complex, muscular rhythms may similarly melt into free-floating improvisatory lyricism, or fine-spun polyphony recalling Bach and the Renaissance church composers. Thrillingly garish or abrasive colours sit alongside delicate, fragile patterns or velvety warmth. Hymn tunes, folk laments and brash marches float as conflicting layers in vibrant musical tapestries. One may be reminded of the teeming orchestral kaleidoscopes of the pioneering American composer Charles Ives, or the Russian 'polystylist' Alfred Schnittke.

What draws all this together is MacMillan's deeply ingrained feeling for musical storytelling. Today grand narratives are often derided as outdated, irrelevant. MacMillan however has proved through works like *Isobel Gowdie*, *Veni*, *Veni*, *Emmanuel* and the massive orchestral

trilogy Triduum (1995-97) that this kind of spiritual journey in music. as exemplified by Beethoven in his symphonies and Bach in his great 'Passions', can be recreated in terms which speak both to sophisticated musical intelligences and ordinary music lovers -MacMillan's more recent large-scale works include his own very personal response to the classic St John Passion narrative. His choral-orchestral Quickening (1998) brought a potent reminder that compelling contemporary music can be inspired by the most common human experiences: in this case the conception and birth of a child. In an age when populism and modernism seem like irreconcilable poles. James MacMillan's music continues to hold out the hope of integration, the healing of painful divisions, of transcendence.

© Stephen Johnson, 2008

Writer and broadcaster, author of books on Bruckner (Faber), Wagner and Mahler (Naxos), and regular presenter on BBC Radio 3's Discovering Music.

Bill Cooper

Tryst in the choreography by Christopher Wheeldon, with Darcey Bussell and Jonathan Cope at the Royal Ballet Covent Garden, London (2002)

Dès que James MacMillan commença à occuper les titres de la vie musicale, au début des années 1990, l'éventail élargi d'influences rassemblé par ce compositeur ressortit avec évidence : de la musique traditionnelle celte au modernisme tranché de Harrison Birtwistle, du mysticisme radical d'Olivier Messiaen à la narration symphonique sombrement humaniste de Dimitri Chostakovitch. Bien sûr, certains dénoncèrent son « éclectisme » mais pour beaucoup d'autres, émus par des chefs-d'œuvre précoces tels que *The Confession of Isobel Gowdie* pour orchestre (1990) et le concerto pour percussion *Veni, Veni, Emmanuel* (1992), cet assemblage naturel et spontané chez lui reflétait une vision aussi cohérente que toute autre démarche plus étroitement délimitée.

Le mot-clé de son œuvre est « catholique », au sens premier d'universel et d'œcuménique. MacMillan est né dans un milieu catholique et sa foi demeure une part importante de sa vie. Son engagement de jeunesse dans le mouvement marxiste se teinta fortement de la Théologie de la Libération sud-américaine dont on ressent, aujourd'hui encore, l'impact sur son œuvre, comme en témoigne son dernier opéra *The Sacrifice* (2005-2006). MacMillan est cependant très conscient des divisions causées par la religion partisane. Il emprunte souvent les structures formelles et les mélodies de la liturgie catholique et du plain-chant dans ses œuvres, mais a aussi incorporé des éléments rituels de la Pâque juive dans son deuxième quatuor à cordes, *Why is this night different* ? (1998) et des coloris instrumentaux reliés au shintoïsme japonais dans *Symphony No3 : "Silence"* (2003).

La musique qui en résulte embrasse une étonnante diversité de styles musicaux. Des textures atonales denses et ardues débouchent tout à coup sur des envolées de mélodies tonales rappelant Wagner (autre influence essentielle), des rythmes imbriqués, complexes et trapus se fondent, de même, dans un lyrisme délié et comme improvisé ou dans une polyphonie finement tissée rappelant Bach et les maîtres de la musique sacrée de la Renaissance, des sonorités criardes et décapantes voisinent avec des motifs délicats et fragiles ou des effusions soyeuses. Thèmes de cantiques, complaintes traditionnelles et marches bruyantes forment les niveaux contrastés d'une tapisserie musicale vibrante, qui rappelle le fourmillement des kaléidoscopes orchestraux de l'Américain avant-gardiste Charles Ives ou le « polystylisme » du Russe Alfred Schnittke.

L'élément reliant toutes ces composantes est constitué par le sens profondément enraciné de MacMillan pour la narration musicale. Les grand récits sont aujourd'hui souvent tournés en dérision et considérés démodés ou déplacés, or MacMillan a prouvé par des œuvres telles que Isobel Gowdie et Veni. Veni. Emmanuel, ainsi que par sa monumentale trilogie orchestrale Triduum (1995-1997), que les parcours spirituels musicaux de cette sorte, à l'image de ceux de Beethoven dans ses symphonies et de Bach dans ses grandes Passions, peuvent être recréés en des termes accessibles autant aux connaisseurs raffinés de l'art musical qu'aux simples mélomanes parmi les récentes œuvres d'envergure de MacMillan figure sa vision très personnelle du récit de la Passion selon Saint Jean. Son œuvre orchestrale et chorale Quickening (1998) rappela avec force qu'une partition contemporaine abstruse peut s'inspirer de l'expérience la plus humaine : ici la conception et la naissance d'un enfant. A une époque où popularité et modernité s'opposent, tels deux pôles irréconciliables, la musique de James MacMillan ne cesse d'offrir un espoir d'intégration, de soulagement des peines dues aux divisions et de transcendance.

© Stephen Johnson, 2008

Ecrivain et homme de radio, auteur d'ouvrages sur Bruckner (Faber), Wagner et Mahler (Naxos) et présentateur régulier de l'émission Discovering Music de BBC Radio 3.

Photo: Catherine Ashmore

The Sacrifice at Welsh National Opera, with Lisa Milne and Leigh Melrose, Cardiff (2007)

Als James MacMillan Anfang der neunziger Jahre die Aufmerksam der Musikwelt erregte, wurde schnell klar, dass dieser Komponist auf der Suche nach Anregungen seine Fühler in alle Richtungen ausgestreckt hatte: von keltischem Folk bis zu Harrison Birtwistles kompromisslosem Modernismus, von Olivier Messiaens radikal experimentellem Mystizismus bis zu den dunkel-humanistischen symphonischen Erzählungen Dmitri Schostakowitschs. Vorwürfe des Eklektizismus ließen nicht lange auf sich warten, doch die meisten, beeindruckt von frühen Meisterwerken wie dem Orchesterwerk *The Confession of Isobel Gowdie* (1990) und dem Schlagzeugkonzert *Veni, Veni, Emmanuel* (1992), waren sich einig: Dieser Komponist nahm Einflüsse in einer ganz natürlichen, zwanglosen Weise auf, welche eine schlüssige Vision widerspiegelte – nicht minder schlüssig als die engstirnigen Ideologien seiner Kritiker.

Wichtig für das Verständnis MacMillans ist der Begriff des "Katholischen", in seiner ursprünglichen Bedeutung von "universell" oder "allumfassend". Katholisch erzogen, steht der Glaube noch heute im Mittelpunkt seines Lebens. Seine frühe Hinwendung zum Marxismus, der sich bei ihm mit der lateinamerikanischen Befreiungstheologie verband, hinterlässt noch in seinen neureen Werken Spuren, bis hin zu seiner jüngsten Oper, The Sacrifice (2005-06). Gleichzeitig ist MacMillan sich der Spaltungen bewusst, die einseitiges religiöses Denken verursachen kann. So ist es möglich, dass sich in seinen Werken, auch wenn sie ihr formales und melodisches Grundmaterial aus der katholischen Liturgie und Chorälen beziehen, Elemente des jüdischen Passahfests wiederfinden, wie in seinem zweiten Streichquartett, Why is this night different? (1998), oder Klangfarben, die sich auf den japanischen Shintoismus beziehen, wie in seiner Symphonie Nr. 3: 'Silence' (2003).

Das Ergebnis all dessen ist eine Musik, die eine überraschende Vielfalt musikalischer Stile in sich vereint. Aus dichten, kantigen, atonalen Klangbildern können sich plötzlich tonale Melodien erheben, die an Wagner erinnern (eine weitere wichtige, frühe Inspirationsquelle). Zerrissene, komplexe, kraftstrotzende Rhythmen zerfließen zu frei dahinströmenden, improvisatorischen Lyrizismen oder fein gewobener Polyphonie in der Art Bachs oder der Kirchenkomponisten der Renaissance. Mitreißend grelle oder aggressive Klangfarben stehen neben feinen, fragilen Mustern

oder samtiger Wärme. Kirchenlieder, traditionelle Klagegesänge oder muntere Märsche bilden gegeneinanderstrebende Schichten in pulsierenden Klangteppichen. Zuweilen fühlt man sich an die überfließenden orchestralen Kaleidoskope des wegweisenden amerikanischen Komponisten Charles Ives oder an den russischen "Polystilisten" Alfred Schnittke erinnert.

Zusammengehalten wird all dies von MacMillans tief verwurzeltem Gefühl für das Erzählen von Geschichten in Musik. Heutzutage belächelt man große Erzählungen oft als veraltet oder irrelevant. Durch Werke wie Isobel Gowdie, Veni, Veni, Emmanuel oder die imposante Orchestertrilogie *Triduum* (1995–97) hat MacMillan jedoch bewiesen, dass diese Art spiritueller Reise in Musik, wie sie schon Beethoven in seinen Symphonien und Bach in seinen großen Passionen vorgeführt haben, in einer Weise wiedererstehen kann. die sowohl Kenner als auch Liebhaber der Musik anspricht – unter MacMillans größer angelegten Werken neueren Datums findet sich eine eigene Johannespassion als sehr persönliche Darstellung dieser klassischen Geschichte. Quickening (1998) für Chor und Orchester brachte auf nachhaltige Weise in Erinnerung, dass fesselnde Gegenwartsmusik ihre Inspiration aus grundlegenden menschlichen Erfahrungen beziehen kann: in diesem Fall der Zeugung und Geburt eines Kindes. In einer Zeit, in der Populismus und Modernismus unvereinbare Pole zu sein scheinen, hält James MacMillans Musik die Hoffnung auf ein Zusammenwachsen aufrecht, auf die Heilung schmerzlicher Trennungen, auf Transzendenz.

© Stephen Johnson, 2008

Autor und Rundfunkmoderator, Verfasser von Büchern über Bruckner (Faber), Wagner und Mahler (Naxos) und regelmäßiger Moderator bei Discovering Music auf BBC Radio 3.

Abbreviations

Woodwind			
picc	piccolo		
fl	flute		
afl	alto flute		
ob	oboe		
corA	cor Anal		

corA cor Anglais (English horn) cl clarinet (in A or Bb) bcl bass clarinet

Ebcl clarinet in Eb dbcl double bass clarinet ssax soprano saxophone

bn bassoon dbn double bassoon or contrabassoon

Brass

hn horn tpt trumpet trbn trombone btrbn bass trombone ttrbn tenor trombone

Percussion

ant.cyms antique cymbals BD bass drum bl block cel celesta Chin Chinese crotales cym cymbal dr drum gliss glissando glsp glockenspiel perc percussion SD snare drum

susp.cym suspended cymbal (single)

tamb bambourine t.bells tubular bells tam-t tam-tam TD tenor drum tgl triangle timp timpani tom-t tom-toms

Percussion (continued)

tpl.bl temple block(s) vib vibraphone wdbl woodblock(s) xyl xylophone

Strings

vln violin vla viola vlc cello

db double bass or contrabass

Kevboards

cel celesta org organ pft piano synth synthesiser

Voices

S soprano M mezzo-soprano Α

Τ tenor Bar baritone BBar bass baritone B bass

Languages

E English Latin

Others

lg large med medium sm small max maximum min minimum very

All other scorings are listed in full, or are a combination of the above

Standard order of instrumentation:

fl.ob.cl.bn--hn.tpt.trbn.tuba--perc--other--vlnl.vlnll.vla.vlc.db

Material on sale is indicated after each work entry

Where no parts are listed on sale, the work is available for rental

Búsqueda

1988 29 min

Music Theatre work for speaker, actors, soprano and ensemble

Text: Text from Latin Mass and Poems by the Argentinian Mothers of the Disappeared, translated by Gilbert Markus O.P. (L-E)

8 actors, 3 sopranos, speaker

1(=afl).0.3(III=bcl).0—0.3.3(III=ttrbn/btrbn).0—perc(2):I=vib/2tam-t/drum kit/wdbl/2spring coils/sleighbells;

II=lg tam-t/drum kit/maracas/wdbl/2spring coils/sleighbells/claves—2harps—2vlc.db

"...music of shattering directness, clearly defined emotion and angry idealism... It is hard to think of another contemporary figure who is so lyrical and dramatic, and yet so thoroughly in command of his material." (The Independent)

World Premiere: 06 Dec 1988

Queen's Hall, Edinburgh, UK

John Shedden, speaker; ECAT Ensemble

Conductor: James MacMillan

Inés de Castro

1991-95 2 hr 4 min

an opera in two acts

Text: Libretto after the play 'Inés de Castro' by John Clifford (E)

S,2M,T,BBar,B; chorus

2(II=picc).2(II=corA).2(II=Ebcl,bcl).2(II=dbn)—4.3.3.1—timp.perc(4): BD/2tam-t(bowed)/2cowbells/2wdbl/log dr/vib(bowed)/crot/t.bells/2lg handbells/sizzle cym/mark tree/clash cyms/gong/susp.cym/thundersheet with superball/finger cyms/anvil/xyl/flexatone/SD/2bongos/4tom-t/5tpl.bl/glsp/tgl/bass lion's roar/metal sheet or plate—harp—pft(=cel)—strings

"...a classic example of the fusion of a brilliant musical score with gut wrenching theatre... It is gripping from start to finish... Underpinning it all is music that has everything - floating lyricism, overpowering emotion, and a fundamental Wagnerian concept of encapsulating and driving the narrative." (The Scotsman)

"Inés de Castro is a complex, ambitious work, a modern attempt at grand opera in the tradition of Verdi and Mussorgsky... Mr MacMillan is a serious gifted composer with a public that cares deeply about his work - the first such creature in Britain since the death of Benjamin Britten." (The Wall Street Journal)

9790060104831 Libretto

World Premiere: 23 Aug 1996

Edinburgh Festival, UK

Jonathan Moore, director; Helen Field/Jeffrey Lawton/Stafford Dean/

Scottish Opera

Conductor: Richard Armstrong

Parthenogenesis

2000 50 min

Scena for soprano, baritone, actress and chamber ensemble Text: Libretto by Michael Symmons Roberts (E)

- 1.1.1(=bcl).dbn—2.0.0.0—perc(1):glsp/vib/tuned gongs/2wdbl/5tom-t/2bongos/SD/BD/susp.cym/sizzle cym/2tam-t(sm,lg)—harp—pft—strings(1.1.1.1.1 or string orch)—2tapes
 - "...rhapsodically lyrical music, soaring phrases floridly decorated at their end, together with flawlessly atmospheric orchestration and lacerating rhythmic drive..."
 (Glasgow Herald)

World Premiere: 12 Sep 2000

Corn Exchange, Cambridge, UK

Lisa Milne/Christopher Purves; John Fulljames, dir; Britten Sinfonia

Conductor: James MacMillan

The Sacrifice

2005-06

2 hr 10 min

Opera in three acts

Text: Libretto by Michael Symmons Roberts, based on a story from the Mabinogion (E)

Main roles:2S,T,2Bar; 'The Birds' of Rhiannon:2S,M; Dressers:2S,M; plus chorus ('The Birds' and Dressers may be sung by same three singers)

- 2(I,II=picc).2(II=corA).2(II=bcl).2(II=dbn)—4.3.3.1—timp.perc(3):glsp/vib/tgl/whistle/rainstick/whip/tamb/bodhrán/BD/2Peking gongs/t.bells/5wdbl (graded)/anvil/SD/susp.cym/crot/tuned gongs/guiro/vibraslap/metal bar/TD/crash cyms/tam-t—harp—strings
 - "The Sacrifice offers as many thrills as Tosca, as much agony as Peter Grimes, more violence than Elektra and Salome combined and a suspense quotient to rival Lady Macbeth of Mtsensk. MacMillan's expertly crafted music has easy-to-identify theme tunes and gut-wrenching climaxes, with a closing tableau of which Verdi himself would have been proud..." (Financial Times)
 - "...a score of real brilliance... His trump card is that he knows how to write for the voice, and no less vital how to accompany it; his ear for balance and texture is superb, and there are many pages in The Sacrifice that were plainly being sung with delight I'm thinking of the passionate Act II duet for the daughter and her discarded lover, and the delicately ornate soprano aria at the very end, a gem..." (The Independent)
 - "...there are wonderful passages: a ravishing love duet underpinned by gorgeously folksy orchestration; Verdi-like declamations for the warlords; a choral threnody that summons the anguished modes of Eastern Europe to haunting effect; and a breathtakingly sonorous choral finale." (The Times)

World Premiere: 22 Sep 2007

Wales Millennium Centre, Cardiff, UK Katie Mitchell, director; Welsh National Opera

Conductor: James MacMillan

Visitatio Sepulchri

1992-93

for 7 singers and chamber orchestra see works for *Voices and Orchestra*

40 min

FULL ORCHESTRA

The Birds of Rhiannon

2001 24 min Tone-poem for orchestra with optional chorus (SATB)

Text: Michael Symmons Roberts (E)

2.picc.2.corA.2.bcl.dbcl.ssax.2.dbn—4.3.3.1—timp.perc(4): glsp/tuned gongs/t.bells/6low bells/vib/marimba/3wdbl(graded)/6tpl.bl/3cowbells/guiro/whip/rainstick/3metal sheets(sm,med,lg)/thundersheet/bongos/bodhrán/brake dr/SD/TD/BD/2flexatones/susp.cym/water gongs(sm,lg)/2gliss.gongs/tam-t—harp—strings

"...boldly coloured music, dramatic confrontations of ideas, a powerful surge of momentum, and instrumental lines that have an independent life but gel as a cohesive texture... MacMillan shares with Rimsky a virtuosity in defining and combining instrumental timbres." (Daily Telegraph)

World Premiere: 26 Jul 2001

Royal Albert Hall, London, UK The Sixteen; BBC Philharmonic Conductor: James MacMillan

Britannia

1994 14 min

for orchestra

3(III=picc).3(III=corA).3(III=bcl).2.dbn—4.3.3.1—timp.perc(3): bodhrán or tambour/tgl/flexatone/duck call/vib/lg tam-t; 2wdbl/2cowbells/snare drum/coconut shells/5tom-t; cyms/BD/whip/klaxon/duck call/referee's whistle/autohorn—harp—strings

"...a Charles Ivesian spree in which bits of Elgar, Vaughan Williams, Britten and other British icons are irreverently and skilfully insinuated into a bustling, elaborate texture fond of reverting into a kind of Celtic reflectiveness. It was a little like Brahms's Academic Festival Overture in reverse..." (Sunday Times)

World Premiere: 21 Sep 1994

Barbican Hall, London, UK London Symphony Orchestra Conductor: Michael Tilson Thomas

The Confession of Isobel Gowdie

1990 26 min

for orchestra

 $\label{eq:condition} $2(II=picc).2(II=bcl).2(II=dbn)-4.3.3.1-timp.perc(2): $$2congas(high,low)/2timbales(high,low)/xyl/3tam-t(sm/med/lg)/anvil/t.bells/SD/2congas(high/low)/vib/BD/v.lg tam-t-strings$

"...a stirringly powerful work which grows implacably from a rapt modal string threnody through mounting violence to the re-emergence and transformation of the opening lament." (Gramophone)

"MacMillan brilliantly demonstrated in Isobel Gowdie that accessibility need not necessarily involve compromise... all its various musical elements - be they Scottish folktune, Gregorian chant or pure MacMillan - are by no means merely illustrative but emanate from a powerful, all-embracing and unifying emotional impulse." (Daily Telegraph)

9790060113376 Full Score

World Premiere: 22 Aug 1990

Royal Albert Hall, London, UK BBC Scottish Symphony Orchestra Conductor: Jerzy Maksymiuk

Exsultet

(version for symphonic brass) 1998, arr.2000

8 min

for orchestral brass and percussion

4hn.3tpt.3trbn.tuba—timp.perc(1/2):SD/bell/lg tam-t/sm tam-t(opt)—org(opt)

World premiere of version: 30 Sep 2000

Bridgewater Hall, Manchester, UK

BBC Philharmonic

Conductor: James MacMillan

Into the Ferment

1988 25 min

for ensemble and orchestra

ensemble: 1(=picc).1.1.1—1.1.1.0—perc(1):tam-t/5tpl.bl/vib/BD/

3susp.cym/5tom-t/SD—harp—strings(1.1.1.1.1);

orchestra: 2(II=picc).2.2.2—4.2.3.1—timp.perc:BD/SD/glsp/tgl/

susp.cym-strings

World Premiere: 19 Dec 1988

Magnum Centre, Irvine, UK

Scottish Chamber Orchestra/Ayr Schools Orchestra

Conductor: James MacMillan

The Sacrifice: Three Interludes

2005-06 15 min

for orchestra

2 (I, II=picc). 2 (II=corA). 2 (II=bcI). 1. dbn-4.3.3.1-timp.perc(3): glsp/vib/tamb/BD/t.bells/wdbI/SD/susp.cym/crot/tuned gongs/guiro/vibraslap/tam-t-harp-strings

World Premiere: 22 Feb 2008

Bridgewater Hall, Manchester, UK BBC Philharmonic

Conductor: James MacMillan

Sinfonietta

1991 19 min

for orchestra or chamber orchestra see works for *Chamber Orchestra*

Stomp (with Fate and Elvira)

6 min

concert overture for orchestra

2.2.2.2—4.3.3.1—timp.perc(2):SD/susp.cym/hi-hat/bodhrán/spoons (or other similar folk-like instrument)—strings

"Imagine Mozart and Tchaikovsky in kilts, thrown into the middle of a highland fling." (Financial Times)

"...an irreverent deconstruction of the Tchaikovsky 4th symphony and Mozart's Elvira Madigan Piano Concerto, K467... Stomp went through all sorts of wacky distortions before being whisked, ceilidh-style, into a punch-drunk jig of delight." (The Times)

World Premiere: 03 Mar 2007

Barbican Centre, London, UK London Symphony Orchestra Conductor: Colin Davis

Symphony No.3: 'Silence'

2002 36 min

for orchestra

3(III=afl, picc).2.corA.2.bcl.dbcl.2.dbn—4.3.3.1—timp.perc(4): marimba/tuned gongs/5tpl.bl/SD/susp.cym/glsp/steel drums/BD/crot/t.bells/3heavy metal bars/2congas/2timbales/med tam-t/cencerros (tuned cowbells)/vib/lg tam-t/thundersheet—harp—pft—strings

"MacMillan's masterful orchestral imagination is Mahlerian in its huge but translucent tuttis and in its chamber-music-like intimacy. But the voice is his own, and the sounds are wonderfully beguiling." (Sunday Times)

World Premiere: 17 Apr 2003

NHK Hall, Tokyo, Japan NHK Symphony Orchestra Conductor: Charles Dutoit

Symphony: 'Vigil'

1997 53 min

(third part of the orchestral triptych Triduum)

3(III=picc).2.corA.2.bcl.2.dbn—4.3.3.1—timp.perc(3):lg susp.cym/sizzle cym/wdbl/t.bells/wooden cube/glsp/tam-t/cencerros/thundersheet/lg piece of metal/tgl/vib/tuned gongs/BD/5tpl.bl/2congas/2timbales/SD/susp.cym/antique cym/xyl/5tom-t—harp—pft(=cel)—strings—separate brass guintet (1.2.1.1)

- "...a breathtaking piece, potent, haunting and magnetic, and with a profound inner beauty which speaks of music conceived by the soul... the whole symphony seems to be a natural progression from its early dark murmurings towards the incandescence of the finale." (Daily Telegraph)
- "...it has the feel of a real symphony: a large-scale, organically developing canvas, a massive emotional journey that travels from darkness into light, from bleak reality into transcendence." (Glasgow Herald)

World Premiere: 28 Sep 1997

Barbican, London, UK London Symphony Orchestra Conductor: Mstislav Rostropovich

Triduum

1995-97

1 hr 41 min

Orchestral triptych comprising The World's Ransoming, Cello Concerto and Symphony: 'Vigil'

see individual works for scorings

The World's Ransoming

1995-96 21 min

(first part of the orchestral triptych Triduum) for orchestra, with obbligato cor anglais

2(I,II=picc).1.corA(obbligato).2(II=bcl).2(II=dbn)—4.2.3.0—timp.perc(1): crot/t.bells/2go-go bells/2tpl.bl/2bongos/lg tam-t/sm tam-t(or gong)/5tom-t/SD/lg sizzle cym/lg splash cym/lg plywood cube—strings

"An orderly meditation on Maundy Thursday, of considerable breadth and depth... MacMillan's orchestral skill, and his art of construction, ensure that it pleases the ear and rewards the attention." (Financial Times)

9790060107054 Study Score - Hawkes Pocket Score 1320

World Premiere: 11 Jul 1996

Barbican, London, UK

Christine Pendrill, cor anglais; London Symphony Orchestra

Conductor: Kent Nagano

CHAMBER ORCHESTRA

Cumnock Fair

1999 12 min

for piano sextet, or string orchestra and piano pft—string quintet or string orchestra (max:8.6.4.4.2)

World Premiere: 23 Mar 1999

Cumnock Academy, Ayrshire, UK musicians from Scottish Chamber Orchestra

A Deep but Dazzling Darkness

2001-02 for solo violin, ensemble and tape

for solo violin, ensemble and tape see works for Solo Instrument and Orchestra

The Exorcism of Rio Sumpúl

1989 25 min

22 min

for chamber orchestra or mixed ensemble see works for Ensemble and Chamber without Voice(s)

Í (A Meditation on Iona)

1996 17 min

for strings and percussion

perc(1):t.bells/steel pans/lg thundersheet—strings

"Lamenting violins; eruptive, angular drumming; shivering bells: here was a piece with a strong if mysterious sense of place." (The Times)

World Premiere: 21 Feb 1997

City Hall, Glasgow, UK Scottish Chamber Orchestra Conductor: Joseph Swensen

Kiss on Wood

arranged by Ingvar Karkoff for cello and string orchestra 2008

see works for Solo Instrument and Orchestra

Memoire imperiale

1993 5 min

9 min

A variation on General John Reid's March 'Garb of Gaul' (March of the 42nd or Old Highland Regiment)

2.1.corA.1.bcl.1.dbn—2.2.0.0—timp.perc:SD—strings

World Premiere: 13 Feb 1994 Edinburgh University, Edinburgh, UK Scottish Chamber Orchestra Conductor: Matthias Bamert

Sinfonietta

1991 19 min

for orchestra or chamber orchestra

afl(=picc).corA.Ebcl(=bcl).ssax.dbn—1.picctpt.1.1—perc(2):tgl/vib/SD/wdbl/tam-t/glsp/2cowbells/2congas/BD/susp.cym/t.bells/2tom-t/anvil/lg tam-t/lg sizzle cym—harp—pft—strings(min:6.6.4.4.2 or 1.1.1.1.1)

"...a 20-minute arch, beginning with chant-like melodies before erupting with Varèselike violence into a grotesque march, which veers in and out of focus before subsiding into the quietude of the opening again." (Financial Times)

World Premiere: 14 May 1992

Queen Elizabeth Hall, London, UK

London Sinfonietta

Conductor: Martyn Brabbins

Symphony No.2

1999 24 min

for chamber orchestra

 $2(II=picc).2(II=corA).2(II=bcI).1.dbn\\-2.2.0.0\\-perc(2):glsp/vib/t.bells/bell-tree/bongo/SD/BD/cyms/tam-t\\-harp-strings$

"This is a brilliantly written chamber-orchestral score... there is clearly more to MacMillan's Second than a coherent, thematically integrated three-movement construction... behind it all, as with the Piano Sonata on which it is based, there is the harsh Scottish winter landscape." (The Times)

World Premiere: 02 Dec 1999

Town Hall, Ayr, UK

Scottish Chamber Orchestra; Conductor: James MacMillan

Tryst

1989 30 min

for orchestra

2(II=picc).2(II=corA).2(II=bcl).2(II=dbn)—2.2.0.0—timp(=wind chimes/bell tree)—strings

"This piece has a powerful sense of propulsion, its potency resulting from the insistent way he works round, manipulates and develops an idea...to produce music of compelling cumulative energy." (Daily Telegraph)

World Premiere: 17 Jun 1989

Kirkwall, Orkney, UK

Scottish Chamber Orchestra; Conductor: Paul Daniel

SOLO INSTRUMENT AND ORCHESTRA

The Berserking

1990 33 min

Concerto for piano and orchestra

2.picc.3(III=corA).3(III=bcl).2.dbn—4.3.2.Btrbn.1—timp.perc(3): 2timbales(high/low)/glsp/lg tam-t/mark tree/crot/tom-t(high)/xyl/snare dr(high); snare dr(med)/anvil/vib/tom-t(low); v.lg BD/loud claves/t.bells/ant.cym/snare dr(low)—cel—harp—strings(min:14.12.10.8.8)

"The violent energy of the outer movements, full of Stravinskian rhythms and brutal explosions of soloist and orchestra, encloses a lyrical core tinged with Celtic folksong." (BBC Music Magazine)

9790060103322 2 Piano Score (4 Hands)

World Premiere: 22 Sep 1990

Musica Nova, Glasgow, UK

Peter Donohoe, piano; Scottish National Orchestra

Conductor: Matthias Barnert

Cello Concerto

1996 41 min

(second part of the orchestral triptych Triduum)

2(II=picc).2.2(II=Ebcl,bcl).1.dbn—4.3.3.1—timp.perc(3):glsp/xyl/vib/cyms/susp.cym/sizzle cym/BD/SD/lg tam-t/sm tam-t/tuned gongs/3bongos/lge thundersheet/metal bar/2lg plastic jamblocks/lg plywood cube—pft(=cel)—harp—strings

"With customary energy, MacMillan manipulates his material and uses splashes of orchestral colouring to create fluctuating moods — celestial or violently propulsive... The concerto has reasoning, intensity and beauty." (Daily Telegraph)

9790060107931 Study Score - Hawkes Pocket Score 1328

9790060107047 Cello, Piano Score

World Premiere: 03 Oct 1996

Barbican, London, UK

Mstislav Rostropovich, cello; London Symphony Orchestra

Conductor: Colin Davis

A Deep but Dazzling Darkness

2001-02 22 min

for solo violin, ensemble and tape

*alternative version: with a string section (max:8.6.4.4.2)

"...tremendously dramatic, even by the standards of a composer whose mode of expression rarely falls short of volcanic... the work's subtext is music's power to comfort in times of darkness or conflict..." (The Times)

World Premiere: 27 Mar 2003

St.Lukes, London, UK

Gordan Nikolitch, violin; London Symphony Orchestra

Conductor: James MacMillan

Epiclesis

1993, rev.1998

25 min

9 min

Concerto for trumpet and orchestra

3(III=picc).2.corA.3(III=bcl).2.dbn—6.3.3.1—timp.perc(4): marimba/thundersheet/bowl gong/2tam-t(lg & sm, with bows)/4gamelan gongs/2vib(bowed)/crot/sanctus bells/4cowbells/6tom-t/2bongos/glsp/cyms/anvil/cencerros(chromatic cowbells)/t.bells/BD/bell tree/4wdbl/tgl/SD—strings(min 14.12.10.8.8) offstage: 2 antiphonal tpt

"...MacMillan writes brilliantly for brass. The trumpet is not used as a bravura expressionist, more as a virtuoso communicator. The writing has a jazz-like conversational flow..." (The Scotsman)

9790060114182 Study Score - Hawkes Pocket Score1362

World Premiere: 28 Aug 1993

Usher Hall, Edinburgh, UK

John Wallace, trumpet; Philharmonia Orchestra

Conductor: Leonard Slatkin

From Ayrshire

2005 8 min

for violin and orchestra or piano

 $0.0.0.0 - 2.0.0.0 - timp.perc: BD/crot/bell\ tree/whip-harp-strings$

9790060120374 Violin, Piano

World Premiere: 23 Mar 2007

Schuster Center, Dayton, USA

Niccola Benedetti, violin; Dayton Philharmonic Orchestra

Conductor: Carlos Miguel Prieto

Kiss on Wood

arranged by Ingvar Karkoff for cello and string orchestra

2008

string orchestra

World premiere of version: 14 May 2008

St Andrew's Hall, Norwich, UK

Natalie Clein, cello: European Chamber Orchestra

Conductor: Mark Gottoni

Ninian

1996 35 min

Concerto for clarinet and orchestra

3(III=picc).2.corA.1.bcl.2.dbn—4.3.3.1—timp.perc(3):vib/whip/2timbales/5tom-t/SD/susp.cym/2tam-t/t.bells/lions roar/BD/crot/marimba/tuned gongs/2cowbells/2congas/metal bar/2bell plates/sizzle cym/tam-t—harp—strings

"Using from the start the full dynamic and registral range of the clarinet, MacMillan seemed to be evoking memories of the stark lines and flashing gracenotes of the piobaireachd, the ancient music of the bagpipes." (The Independent)

"MacMillan's exceptional strength is his use of the orchestral palette. And here, Ninian is downright amazing... as a concerto it is riveting with the soloist and orchestra in spellbinding dialogue, reaction and confrontation..." (Glasgow Herald)

9790060116476 Clarinet, Piano

World Premiere: 04 Apr 1997

Usher Hall, Edinburgh, UK

John Cushing, clarinet; Royal Scottish National Orchestra

Conductor: Paul Daniel

Piano Concerto No.2

2003 30 min

for piano and string orchestra

strings: minumum 8.6.4.4.2

"This is a work of fierce physicality: a half-hour's frenzy of folk-song and dance... The first movement, Cumnock Fair, is a whirling fantasy of 18th-century Scottish dance melodies... Shambards, the second movement is a dizzying hall of mirrors: Burnsian folk-song and fragments of the Mad Scene from Lucia di Lammermoor drift in and out of focus... Shamnation sounds like a devilish Strathspey Society on speed. For sheer visceral excitement... this half-romp, half-tantrum of a work is hot stuff." (The Times)

World Premiere: 08 May 2004

Lincoln Center, New York, USA

Christopher Wheeldon, choreographer: New York City Ballet

Conductor: James MacMillan

A Scotch Bestiary

enigmatic variations on a zoological carnival at a Caledonian exhibition

2003-04 34 min

for organ and orchestra

3(II=afl, III=picc).3(III=corA).3(III=bcl).3(III=dbn)—4.3.3.1—timp.perc(4): crot/marimba/whip/lion's roar/2typewriter(noisy)/t.bells/SD/4brake dr/vib/bongos/4tom-t/BD/dr-kit/xyl/2wdbl/5tpl.bl/tamb/tuned gongs/susp.cym/tam-t/glsp/2tgl/Herdenglocken/vibraslap/lg guiro/bodhrán/water gong/cyms/sizzle.cym/hi-hat—harp—elec.pft—strings

"A sonically spectacular concerto for organ and orchestra... The sense of whimsy inspired by the sight of pickup-sticks organ pipes bursting forth behind the stage led MacMillan through a stage of mental associations: Disney, cartoons, the Warner Bros classics, their daffy Carl Stalling soundtracks. What MacMillan has come up with is a two-part, quirkily animated concerto." (Los Angeles Times)

"The piece was certainly fun: riotous, at times cacophonous, wittily orchestrated and cleverly structured. It also brilliantly integrated the organ into the orchestra proper. Reptiles and fish were conjured on organ pedals and tuba, with percussion and other brasses lending texture. Buzzing from the organ effectively suggested a queen bee, and a snare drum gave the howler monkey his martial personality..."
(Los Angeles Daily News)

World Premiere: 07 Oct 2004

Disney Hall, Los Angeles, USA

Wayne Marshall, organ; Los Angeles Philharmonic

Conductor: Esa-Pekka Salonen

Tuireadh

1991. arr.1995

22 min

arr. for clarinet and string orchestra

"Tuireadh, for clarinet and string orchestra, is a thematically terse elegy for the victims of the Piper Alpha oil rig disaster in 1991, searingly intense and precisely focused; MacMillan has written nothing better." (The Guardian)

9790060116582 Study Score - Hawkes Pocket Score 1396

World premiere of version: 24 Nov 1995

Filharmonia Baltvcka, Gdansk, Poland

Karol Respondek, clarinet: Gdansk Philharmonic

Conductor: James MacMillan

for clarinet and string quartet version see also Ensemble and Chamber without Voice(s)

Veni, Veni, Emmanuel

1992 26 min

Concerto for percussion and orchestra

2(II=picc).2(II=corA).2(II=bcl).2(II=dbn)—2.2.2.0—timp—strings Solo percussion:2tam-t(one lg)/2SD/2congas/6tom-t/2timbales/pedal BD/6Chin.gongs/6tpl.bl/log drum/2wdbl/2cowbells/marimba(5-octave)/mark tree/lg cym/sizzle cym/t.bells

- "...a sure, confident, expertly engineered piece of soloist-versus-orchestra showmanship... Veni, Veni, Emmanuel arrests attention from the first downbeat. MacMillan's harmonic signalling and underpinning are lucid. His gestures are graphic in vividness, focused in purpose, powerful yet economical in musculature." (Financial Times)
- "...strong, punchy rhythms, instant accessibility, an exuberant physicality in the sounds produced by both orchestra and soloist, and, at its centre, a more meditative section of a haunting, incantatory tranquility." (Daily Telegraph)

9790060092718 Study Score - Hawkes Pocket Score 1238

World Premiere: 10 Aug 1992

Royal Albert Hall, London, UK Evelyn Glennie, percussion;

Scottish Chamber Orchestra
Conductor: Jukka-Pekka Saraste

VOICES AND ORCHESTRA

Visitatio Sepulchri

1992-93 40 min

for 7 solo singers or 7-part chorus and chamber orchestra Text: Texts from a 14th century Easter Day liturgical drama and the Te Deum (L)

2S,A,2T,B,male speaker (Sprechstimme)

2(II=picc).2(II=corA).2(II=bcl).2(II=dbn)—2.2.2(II=btrbn).0—timp.perc(1):2cowbells/2wdbl/2bongos/2timbales/SD/2tam-t/5tom-t/5tpl.bl/glsp/t.bells/BD/cyms/bell tree—strings(min:8.6.4.4.2) NB: this work is available both as a music theatre piece and for concert performance

"This work is quintessential MacMillan. It progresses relentlessly from spaciously looming towers of string tone to outbursts of terror... the strength of feeling is irresistible; bursting with love, pain and tenderness..." (Opera)

World Premiere: 20 May 1993

Tramway, Glasgow, UK

Francisco Negrin, director; Scottish Chamber Orchestra

Conductor: Ivor Bolton

The Birds of Rhiannon

2001 24 min

Tone-poem for orchestra with chorus (SATB)

see Full Orchestra

Cantos Sagrados

(orchestral version)

22 min

20 min

1989 orch.1997

for chorus (SATB) and orchestra

Text: Ariel Dorfman, Ana Maria Mendoza and sacred texts (L-E)

 $\label{eq:corporation} $$3(III=afl/picc).2.corA.2.bcl.3(III=dbn)-4.3.3.1-timp.perc(3):vib/metal bar/cyms/sizzle cym/t.bells/SD/susp.cym/2tuned gongs(B,D)/$$$

BD/tam-t—harp—pft(=cel)—strings

9790060098727 Vocal Score

World premiere of version: 21 Mar 1998

Glasgow Cathedral, Glasgow, UK

Royal Scottish National Orchestra & Chorus

Conductor: Christopher Bell

for choir and organ version see Choral (Accompanied) works

Catherine's Lullabies

1990

for SATB chorus, brass and percussion

Text: Sentences from the Creed and Magnificat, and from a mother of the Plaza de Mayo; Isaiah 61:1-2; Ecclesiasticus 4; Litany of the Saints (L-E)

3tpt.2trbn.Btrbn—perc(2):metal wind chimes/susp.cym/snare dr/

4tom-t/crot; ant.cyms/t.bells/2timbales/lg tam-t

World Premiere: 10 Feb 1991

Glasgow, UK John Currie Singers

Magnificat and Nunc Dimittis

1999/2001 20 min

for SATB choir and orchestra

Text: 1662 Book of Common Prayer (E)

2(II=picc).2(II=corA).2.2—4.3.3.1—timp.perc(2):vib/glsp/t.bells/tam-t/

susp.cym—harp—organ(ad lib)—strings

9790060112973 Choral Score (Mixed Voices)

World Premiere (orchestral version of Magnificat): 05 Jan 2000

Wells Cathedral, Wells, UK

Wells Catherdral Choir/St John's CollegeChoir, Cambridge/

BBC Philharmonic

Conductor: James MacMillan

World Premiere (orchestral version of Nunc Dimittis): 16 Nov 2001

Bridgewater Hall, Manchester, UK BBC Philharmonic and BBC Singers Conductor: James MacMillan

for choir and organ version see Choral (Accompanied) works

Quickening

1998 48 min

for counter-tenor, 2 tenor and baritone soloists, children's choir, SATB choir and orchestra

Text: Michael Symmons Roberts (E)

2.picc.3(III=corA).3(III=bcl).2.dbn—4.4.3.1—timp.perc(4):handbells/3temple bowls(dobaci)/marimba/tgl(high)/rainstick/2wdbl/2congas/5tpl.bl/4brake dr/finger cyms/glsp/steel dr/3wdbl/SD/cyms/susp.cym/tam-t(med)/vib/tuned gongs/5cowbells/5tom-t/tam-t(lg)/t.bells/3tgl(high,med,low)/whip/log dr/BD/susp.cym—harp—pft(=cel)—chamber org—grand org or synth(ad lib)—strings

"Using a richly allusive libretto by Michael Symmons Roberts, Quickening deals with the the concept of birth in all its explosive, miraculous, life-changing and occasionally life-threatening forms... MacMillan grounds it in sonorities of gripping viscerality... His great gift is to make a complex but white-hot passion immediately coherent and persuasive." (The Times)

"Two outer movements, joyous and celebratory, frame an inner pair, dark and menacing with belching low brass, screaming trumpets, whip-crack percussion and martial snare drums... MacMillan's output is prodigious, his skill at handling large forces dazzling..." (The Observer)

9790060119811 Study Score - Hawkes Pocket Score In Preparation

World Premiere: 05 Sep 1999

Royal Albert Hall, London, UK

Hilliard Ensemble; BBC Symphony Orchestra/BBC Symphony Chorus/

Westminster Cathedral Boys' Choir

Conductor: Andrew Davis

Seven Last Words from the Cross 1993

45 min

Cantata for SSAATTBB chorus and strings

Text: Biblical (E-L)

"...probably MacMillan's masterpiece... the maturity in this composition is astounding: the tonal structure of the seven settings, harmony which can be spare or lush without ever being overwritten, an inexorable sense of the drama in the text, the baland between voice and strings. A few seconds, in difficult times, when meditation was centre stage, when it was possible to regain optimism." (The Guardian)

9790060114175 Study Score - Hawkes Pocket Score 1360 9790060115615 Vocal Score

World Premiere (concert): 30 Mar 1994

St Aloysius Church, Glasgow, UK Capella Nova/Scottish Ensemble Conductor: Alan Taverner

St John Passion

The Passion of Our Lord Jesus Christ according to John 2007

1 hr 27 min

for solo baritone, chorus and orchestra

Text: Revised Standard Version of The Bible (E); the Vulgate (L)

Baritone solo, small chorus(="narrator"), larger chorus 2(II=picc).2(II=corA).2(II=bcl).1.dbn—4.3.3.1—timp.perc(1):t.bells/ tuned gongs/tgl/Sanctus bells/5tpl.bl/SD/BD/susp.cym/sizzle cym/ tam-t—chamber organ—strings

"MacMillan has come up with a masterly work that has all the hallmarks of a 21stcentury classic... MacMillan is a master of ratcheting up the tension, building the drama, his subtle use of syncopation adding to the effect. But he can also turn his hand to the most lyrical, vulnerable music." (Musical America)

"A blazing blockbuster, a piece as fiercely communicative as anything that the 48-vear-old MacMillan has written before.... The end of Part One was masterly: no loudspeaker wailing as the Crucifixion loomed, but a resigned, pianissimo meditation, threaded with keening instrumental solos." (The Times)

World Premiere: 27 Apr 2008

Barbican Hall, London, UK

Christopher Maltman, baritone; London Symphony Orchestra and Chorus Conductor: Colin Davis

Visitatio Sepulchri

1992-93 40 min

for SSATTBB chorus (or 7 soloists) and chamber orchestra see works for Voices and Orchestra

...as others see us...

1990 25 min

for mixed ensemble

fl(=picc).cl(=bcl).bsn(=dbn)—tpt—perc(1):tabor/marimba/wdbl/4rototoms/3susp.cym(high/med/low)/SD—strings(1.0.1.1.1)

World Premiere: 05 Apr 1990

National Portrait Gallery, London, UK Scottish Chamber Orchestra

Adam's Rib

1994-95 12 min

for brass quintet 2tpt.hn.trbn.tuba

World Premiere: 28 Mar 1995

Usher Hall, Edinburgh, UK Members of Scottish Chamber Orchestra

Chant for John

2007 2 min

for piano quartet pft—vln.vla.vlc

The Exorcism of Rio Sumpúl

1989 25 min

for mixed ensemble or chamber orchestra

 $1 (= picc). 2 (II = corA). 2 (II = bcI). 1 \\ --2.0.0.0 \\ --perc (1): 2 timbales/2 snare dr(high/low)/tam-t/bell tree/susp.cym/wind chimes/BD(with pedal)/anvil/glsp/5 tom-t \\ --strings$

Ensemble version reduces strings to 1.1.1.1.1

World Premiere: 28 Jan 1990

Glasgow, UK

Paragon Ensemble; Conductor: David Davies

AMBER Ш Ш

Exsultet

1998 8 min

for brass quintet and optional percussion hn.2tpt.trbn.tuba—perc(opt):SD/bell

World Premiere: 01 Dec 1998

Royal Scottish Academy of Music and Drama, Glasgow, UK

for symphonic brass version see Full Orchestra

For Max

2004 3 min

for piano quintet pft—2vln.vla.vlc

World Premiere: 22 Jun 2004

St Magnus Cathedral, Kirkwall, Orkney, UK Nash Ensemble

For Michael

2004 3 min

for piano quintet pft—2vln.vla.vlc

World Premiere: 15 Jul 2004 Pittville Pump Room, Cheltenham, UK Aleksander Madzar/Belcea Quartet

For Sally

2006 4 min

for piano quintet

World Premiere: 05 Jul 2006

Pittville Pump Room, Cheltenham, UK Nash Ensemble; Conductor: Martyn Brabbins

Fourteen Little Pictures

1997 25 min

for piano trio

pft-vln.vlc

"A powerful new chamber work... MacMillan sets in motion a battle of contrasts - of energy and stasis, of ferocious thunder and ghostly echoes - while the unifying element is its mood of dark profundity." (Daily Telegraph)

EB Ш E Ш

World Premiere: 21 May 1997

Wigmore Hall, London, UK

Peter Frankl/György Pauk/Ralph Kirshbaum Piano Trio

Horn Quintet

2007 15 min

for horn and string quartet

World Premiere: 09 Jul 2007

Pittville Pump Room, Cheltenham, UK

Nash Ensemble; Conductor: Richard Watkins

intercession

1991 7 min

for 3 oboes or 3 saxophones

9790060802065 3 Oboes or 3 Saxophones

World Premiere: 26 Nov 1991

Art Gallery, Huddersfield, UK Chione Oboe Trio

Memento

1994 5 min

for string quartet

World Premiere: 13 Oct 1994

Merkin Concert Hall. New York, New York, USA Kronos Quartet

The Road to Ardtalla

1983 15 min

for chamber sextet

fl(=picc).cl(=bcl)—hn—pft—vln.vlc

World Premiere: 06 Nov 1987

Machester University Concert Hall, Manchester, UK

University New Music Ensemble; Conductor: James MacMillan

String Quartet No.3

2007 26 min

for string quartet

World Premiere: 21 May 2008

Queen Elizabeth Hall, London, UK Takács String Quartet

ENSEMBLE AND CHAMBER WITHOUT VOICE(S) 33

3 Ш d Ш Ш

They saw the stone had been rolled away

Fanfare for brass and percussion

3tpt.3trbn—perc(2):2timbales/2bongos/5tpl.bl/2wdbl/2cowbells/t.bells/lg tam-t/BD/4tom-t

Alternative scoring for 2tpt.hn.2trbn.tuba—perc(2): as above

World Premiere: 27 Aug 1993

St Giles Cathedral, Edinburgh, UK

Edinburgh Festival Ensemble; Conductor: Christopher Bell

Three Dawn Rituals

1983 9 min

for chamber ensemble

afl(=picc).cl(=Ebcl).bn—hn—perc:vib—prepared pft—vln.vlc

World Premiere: 02 Nov 1985

London, UK Nomos Ensemble

Tuireadh

1991 22 min

for clarinet and string quartet

"Tuireadh is a deeply compassionate threnody which shows the influence of Gaelic psalmody still practised in the Western Isles today." (Gramophone)

9790060116582 Study Score - Hawkes Pocket Score 1396

World Premiere: 25 Jun 1991

St Magnus Cathedral, Kirkwall, Orkney, UK James Campbell, clarinet; Allegri String Quartet

for orchestral version see works for Solo Instrument and Orchestra

Two Movements for Wind Quintet

1987 10 min

for wind quintet

World Premiere: 29 Jun 2007

Royal Scottish Academy of Music and Drama, Glasgow, UK

RSAMD ensemble

Conductor: James MacMillan

ENSEMBLE AND CHAMBER WITHOUT VOICE(S) 34

Ш Ш

Two Visions of Hoy

1986 9 min

for solo oboe and ensemble

fl.cl.bsn—hn—perc(1):4rototoms/marimba/tam-t/med.gong/susp.cym—vlc

World Premiere: 17 Jun 1986

Manchester University Concert Hall, Manchester, UK Manchester University New Music Ensemble;

Conductor: James MacMillan

Untold

1987, rev.1991 7 min

for wind quintet fl.corA.cl.bn—hn

World Premiere: 13 Sep 1988

Ayr, UK

Flaxton Ensemble

Visions of a November Spring

String Quartet No.1

1988, rev.1991

"...a work of great depth and intensity with a poignant Scottish flavour, evident in the apparent allusions to Gaelic psalmody." (Daily Telegraph)

28 min

World Premiere: 03 May 1989

Glasgow, UK

Bingham String Quartet

Why is this night different? String Quartet No.2

1998 22 min

"...an arrestingly powerful and sure-footed masterwork, ideally proportioned, economically argued and always evincing a riveting narrative and emotional scope." (Gramophone)

9790060116483 Full Score

9790060117398 Parts

World Premiere: 23 Apr 1998

Wigmore Hall, London, UK Maggini Quartet

Búsqueda

1988 29 min

Music Theatre work for speaker, actors, soprano and ensemble

see Stageworks

Parthenogenesis

2000 50 min

Scena for soprano, baritone, actress and chamber ensemble see *Stageworks*

The Prophecy

1997 8 min

for soprano and ensemble

Text: 'The Story of Deirdre', as translated by Kenneth Hurlstone-Jackson in 'A Celtic Miscellany' (E)

fl.Ebcl—trbn—perc(1):glsp/2tom-t/BD/susp.cym—vln.vlc

World premiere of version: 12 Mar 2001

Teatro alla Scala, Milan, Italy

Cristina Zavalloni, voice; Sentieri selvaggi

Raising Sparks

1997 34 min

6 songs for mezzo-soprano and ensemble

Text: Michael Symmons Roberts (E) fl.cl—harp—pft—string quartet

"Based on a Hassidic creation myth, it depicts the outpouring of God's love into a clay vessel which explodes, showering the universe with scattered "sparks"... MacMillan's response is slow-moving, spare, intense: reminiscent of the dark but spiritually-directed music coming out of Russia..." (Independent on Sunday)

9790060108211 Full Score (performance score)

World Premiere: 05 Oct 1997

Queen Elizabeth Hall, London, UK

Jean Rigby, mezzo-soprano; Nash Ensemble;

Conductor: Martyn Brabbins

EB Ш ш

Scots Song

1991 6 min

for soprano and ensemble or piano Text: The Tryst by William Soutar (Scots)

2cl-vla.vlc.db

9790060115523 Voice, Piano Score (in Three Scottish Songs)

World Premiere: 10 May 1991

Brighton, UK

Composers Ensemble

Variation on Johnny Faa'

1988 4 min

for soprano, flute (doubling piccolo), cello and harp Text: Traditional (E)

PIANO

25th May 1967

2002 3 min

for solo piano

Piano Score on sale as sheet download from www.boosey.com

World Premiere: 06 May 2003

Bateman Auditorium, Gonville and Caius College, Cambridge, UK Simon Smith

Angel

1993 4 min

for piano solo

9790060812866 Piano Score

9790060106729 Piano Album: 20th Century Piano Collection

Piano Score on sale as sheet download from www.boosey.com

World Premiere: 31 Oct 1993

Stockbridge Parish Church, Edinburgh, UK James MacMillan, piano

Barncleupédie

1992

2 min

With apologies to Eric Satie for solo piano

9790060113833 Piano Score

9790060106729 Piano Album: Contemplations (Piano Moods)

Piano Score on sale as sheet download from www.boosey.com

World Premiere: 28 Feb 1993

Queens Hall, Edinburgh, UK Catherine Edwards, piano

Birthday Present

1997 2 min

for piano solo

9790060113840 Piano Score

Piano Score on sale as sheet download from www.boosey.com

A Cecilian Variation for J.F.K.

1991 3 min 30 sec

2nd movement of 'Kennedy Variations' for piano solo

9790060106729 Piano Album: 20th Century Piano Collection

Piano Score on sale as sheet download from www.boosey.com

World Premiere: 22 Nov 1991

Kennedy Center, Washington DC, USA David Owen Norris, piano

For lan

2000 5 min

for solo piano

9790060113864 Piano Score

Piano Score on sale as sheet download from www.boosey.com

World Premiere: 08 Feb 2000

St. Ninian's Women's Guild, Cumnock, UK James MacMillan, piano

PIANO

For Neil

2002 3 min

for solo piano

9790060106729 Piano Album: Contemplations (Piano Moods)
Piano Score on sale as sheet download from www.boosey.com

World Premiere: 06 May 2003

Bateman Auditorium, Gonville and Caius College, Cambridge, UK Simon Smith, piano

in angustiis... I

2001 3 min

for piano solo

9790060811630 Piano Score

Piano Score on sale as sheet download from www.boosey.com

World Premiere: 16 Feb 2002

Bute Hall, Glasgow University, Glasgow, UK Simon Smith, piano

Lumen Christi

1997 2 min 30 sec

for piano solo

9790060113895 Piano Score

World Premiere: 11 Apr 1997

Palazzo Barozzi, Milan, Italy Carlo Boccadoro, piano

Piano Sonata

1985 14 min

for piano

"...intense lonely landscapes, wild gestures and beautifully-spaced harmonies." (Musical Times)

9790060091797 Piano Score

World Premiere: 26 Feb 1989

Purcell Room, London, UK

Rolf Hind, piano

After the Tryst

1988 3 min

for violin and piano, also arranged for saxophone and piano

9790060095092 Violin, Piano Score

9790060108532 Soprano Saxophone, Piano Score

World Premiere: 19 Sep 1990

Henry Wood Hall, Glasgow, UK Members of the Paragon Ensemble

World premiere of saxophone version: 07 Jul 1995

Royal Pump Room, Leamington Spa, UK Gerard McChrystal, saxophone

Cello Sonata No.1

1999 22 min

for cello and piano

"One of MacMillan's main strengths is in finding new perspectives for old musical genres, and there are echoes here of the visionary force and depth of Bartók's Second Violin Sonata..." (Gramophone)

9790060112812 Cello, Piano Score

World Premiere: 30 May 1999

Assembly Rooms, Bath, UK

Raphael Wallfisch, cello; John York, piano

Cello Sonata No.2

2000 17 min

for cello and piano

9790060113598 Cello, Piano Score

World Premiere: 17 Apr 2001

Queen's Hall, Edinburgh, UK

Julian Lloyd Webber, cello; John Lenehan, piano

A Different World

1995 5 min

for violin and piano

9790060108228 Violin, Piano Score

World Premiere: 22 Jul 1995

Almeida Theatre, London, UK

Madeleine Mitchell, violin; John Lenehan, piano

From Ayrshire

2005 8 min

for violin and piano or orchestra see works for Solo Instrument and Orchestra

From Galloway

2 min

for solo clarinet

9790060113871 Clarinet Score

Clarinet Score on sale as sheet download from www.boosey.com

World Premiere: 01 Oct 2000

Royal Concert Hall, Glasgow, UK John Cushing, clarinet

Gaudeamus in loci pace

1998 6 min

for organ solo

9790060115516 Organ Album

World Premiere: 12 Sep 1998

Pluscarden Abbey, UK Joseph Cullen, organ

HB to MB

2004 3 min 30 sec

for solo cello

9790060117404 Cello Score

World Premiere: 07 Oct 2004

House of Lords, Palace of Westminster, London, UK

Raphael Wallfisch, cello

in angustiis... II

2001 8 min

for cello or oboe solo

9790060823558 Cello/Oboe Score

Cello/Oboe Score on sale as sheet download from www.boosey.com

Kiss on Wood

1993 9 min

for violin and piano. also arranged for cello and piano

9790060101830 Violin, Piano Score

9790060106873 Cello, Piano Score

World Premiere: 06 Aug 1994

Harrogate Festival, UK

Madeleine Mitchell, violin; John Lenehan, piano

World premiere of cello version: 15 Dec 1994

Wigmore Hall, London, UK

Julian Lloyd Webber, cello; John Lenehan, piano

for arrangement for cello and string orchestra see works for Solo Instrument and Orchestra

Northern Skies

2000 14 min

Seven intermediate pieces for cello and piano

9790060113451 Cello, Piano Score

World Premiere: 09 Mar 2001

Hutcheson's Hall, Glasgow, UK Catherine MacMillan/Fay Jennett/Rachel Brolly/Alison Jones, vlc/ Myra Chahin, pft

Le Tombeau de Georges Rouault

2003 14 min

for solo organ

"...a kaleidoscope of virtuosity, fleetingly stilled by evocations of Bach chorale preludes." (The Times)

9790060116469 Organ Score

World Premiere: 18 Mar 2004

Birmingham Symphony Hall, Birmingham, UK

Thomas Trotter, organ

Wedding Introit

1983 2 min 30 sec

for organ

9790060115516 Organ Album

World Premiere: 09 Jul 1983

Chapel of St Albert the Great, Edinburgh, UK Michael Bonaventure, organ

White Note Paraphrase

1994 2 min

for organ solo

9790060115516 Organ Album

World Premiere: 25 Jun 1994 Kirkcudbright Parish Church, Scotland, UK Tom Carrick, organ

VOCAL

Ballad

1994 4 min

for voice and piano Text: William Soutar (Scots)

9790060115523 Voice, Piano Score (in Three Scottish Songs)

World Premiere: 15 May 1994

RSAMD, Glasgow, UK

Frances McCafferty, sop / Graeme McNaught, pft

The Blacksmith

1981? 3 min 30 sec

vocal arrangement of an Irish traditional song for voice and B flat clarinet

Text: Trad (E)

9790060118845 Voice, Clarinet Score

The Children

1995 5 min

for mezzo/baritone and piano

Text: William Soutar (E)

9790060115523 Voice, Piano Score (in Three Scottish Songs)

World Premiere: 23 Jul 1995

BBC Radio 3. UK

Sandra Porter, sop/Graeme McNaught, pft

The Halie Speerit's Dauncers

(The Holy Spirit's Dancers)

1996 6 min

for voice and piano or unison childrens choir and piano Text: James McGonigal (Scots)

9790060836473 Voice, Piano Score

see also Choral (Accompanied)

...here in hiding...

1993 13 min

for four male voices or for unaccompanied choir see *Choral (Unaccompanied)*

in angustiis... II

2001 8 min

for soprano solo

Text: the composer, complied from ancient English, Dutch and Latin sources Soprano Score on sale as sheet download from www.boosey.com

Mouth of the Dumb

2008 3 min

for SS soli or chorus and harp

Text: James MacMillan after Latin from the Inchcolm Antiphoner (E)

VOCAL

On Love

1984 6 min

for solo voice or unison trebles and organ Text: from 'The Prophet' by Khalil Gibran (E)

9790060119279 Voice, Piano or Organ Score

World Premiere: 28 Aug 1984

Chapel of St Albert the Great, Edinburgh, UK Barbara Kelly; James MacMillan

Os mutorum

2008 3 min

for 2-part women's voices and medieval harp

Text: Medieval chant (L)

World Premiere: 22 Jun 2008

St Columba's Church, Maryhill, Glasgow, UK Canty

Scots Song

1991 6 min

for voice and piano

Text: The Tryst by William Soutar (Scots)

9790060115523 Voice, Piano Score (in Three Scottish Songs)

CHORAL (ACCOMPANIED)

Cantos Sagrados

22 min

for chorus (SATB) and organ

Text: Ariel Dorfman, Ana Maria Mendoza and sacred texts (L-E)

"MacMillan propels us unceremoniously into the heat, glare and violence of Latin America... In the outer movements the choral writing is vividly dissonant with an organ part to match. The central prayer, an almost conversational arioso over a slow-breathing ostinato, is hauntingly beautiful." (Choir and Organ)

9790060098727 Vocal Score

World Premiere: 10 Feb 1990

Old St Paul's Church, Edinburgh, UK

Scottish Chamber Choir; Conductor: Colin Tipple

for orchestral version see works for Chorus and Orchestra

Changed

1997 2 min 30 sec

for mixed chorus (SATB) with accompaniment of organ, harp, string trio or any three like instruments

Text: 'The Man with the Blue Guitar' (Wallace Stevens) (E)

9790060112072 Choral Score (Mixed Voices)

World Premiere: 12 Dec 1998

Walker Hall, Kilbirnie, Ayrshire, UK

Cunningham Chamber Choir/members of the North Ayrshire

Youth Silver Band; Conductor: Dorothy Howden

Chosen

2003 7 min

for SAATTB choir and organ Text: Michael Symmons Roberts (E)

9790060116407 Choral Score (Mixed Voices)

World Premiere: 24 Dec 2003

Paisley Abbey, Glasgow, UK

Oliver Rundell, organ; Choir of Paisley Abbey; Conductor: George McPhee

The Company of Heaven

1999 30 min

for children's voices (in 2 parts) and organ, with optional wind band and carnyx

Text: John Bell (E)

Dutch Carol

2001 4 min

for unison treble voices and piano

Text: Dutch traditional. English translation by RC Trevelyan, taken from the Oxford Book of Carols (E-L)

9790060114366 Choral Score (Unison Voices)

The Galloway Mass

1996 15 min

for cantor, congregation, choir and organ

Text: Setting of Catholic Mass (E)

9790060106354 Congregational Parts (Pack of 10)

9790060106347 Choral Score (Mixed Voices)

CHORAL (ACCOMPANIED) 46

World Premiere: 25 Mar 1997

Good Shepherd Cathedral, Ayr, UK Congregation of Good Shepherd Cathedral

The Halie Speerit's Dauncers

(The Holy Spirit's Dancers)

1996 6 min

for unison childrens choir and piano, or voice and piano Text: James McGonigal (Scots)

9790051471829 Choral Score (Unison Voices)

see also Vocal

World Premiere: 28 Apr 1997

Corpus Christi Primary School, Glasgow, UK Children of Corpus Christi Primary School

Conductor: James MacMillan

Heyoka Te Deum

1999 6 min

for 3-part treble voices, flute, tubular bells and piano Text: Latin Te Deum (L) / Lakota native Indian text (E)

9790051331000 Choral Score (Upper Voices SSS)

World Premiere: 03 May 2001

Great Hall of Cooper Union, New York, USA

Brooklyn Youth Choir Conductor: Dianne Berkon

In Splendoribus Sanctorum

(Amidst the splendours of the heavenly sanctuary)

(The Strathclyde Motets)

2005 8 min

Communion motet for Nativity Midnight Mass for SATB chorus and obbligato trumpet or organ

Text: Roman Breviary, Psalm 109: 3 (L)

9790060119330 Choral Score (Mixed Voices), Trumpet or Organ Score

World Premiere: 24 Dec 2006

St Columba's Church, Maryhill, Glasgow, UK

St Columba's Church Choir

AL (ACCOMPANIED)

The Lamb has come for us from the House of David

1979 3 min

for SATB choir and organ

Text: St. Ephraihm (E)

"At all times the lines are lyrical and singer-friendly, and the word-setting inspired. A definite must for any competent choir's library." (Organists' Review)

9790060119255 Choral Score (Mixed Voices)

World Premiere: 09 Jun 1979

St Peter's, Edinburgh, UK Schola Sancti Alberti

Conductor: James MacMillan

Magnificat and Nunc Dimittis

1999/2000 20 min

for SATB choir and organ

Text: 1662 Book of Common Prayer (E)

9790060112973 Choral Score (Mixed Voices)

World premiere complete: 15 Jul 2000

Cathedral, Winchester, UK

Choir of Winchester Cathedral/Philip Scriven, organ

Conductor: David Hill

for orchestral version see works for Chorus and Orchestra

Mass

2000 35 min

for SATB chorus and organ

Text: Liturgical (E)

"It is hard to think of any recent music that conveys religious ecstasy as intensely as James MacMillan's Mass... Closer in style to Britten than to Tavener, MacMillan is distinctive in his brilliant use of choral effects, with surging crescendos to stir the blood: it is music of high voltage from first to last." (Gramophone)

9790060112997 Vocal Score

World Premiere: 22 Jun 2000

Westminster Cathedral, London, UK

Andrew Reid, organ; Westminster Cathedral Choir

Conductor: Martin Baker

Mouth of the Dumb

2008 3 min

for chorus or SS soli and harp

Text: James MacMillan after Latin from the Inchcolm Antiphoner (E)

A New Song

1997 4 min

for SATB chorus and organ

Text: from Psalm 96 (E)

9790060112089 Choral Score (Mixed Voices)

World Premiere: 01 Mar 1998

St Bride's Episcopal Church, Glasgow, UK

The Choir of St Bride's Episcopal Church; Peter Christie, org

Conductor: Robert Marshall

Nunc Dimittis

2000 8 min

for SATB choir and organ see Magnificat and Nunc Dimittis

0

2008 8 min

Advent antiphon for 21 December for 3-part treble choir, trumpet and strings or organ (E)

9790060120237 Choral Score (Upper Voices SSS)

World Premiere: 23 Jun 2008

Queen's Hall, Edinburgh, UK St Mary's Music School

On Love

1984 6 min

for unison trebles or solo voice and organ Text: from "The Prophet" by Khalil Gibran (E)

9790060119279 Choral Score (Unison Voices)

World Premiere: 28 Aug 1984

Chapel of St Albert the Great, Edinburgh, UK

Barbara Kelly; James MacMillan

On the Annunciation of the Blessed Virgin

1996 7 min

for SATB choir and organ

Text: Jeremy Taylor (E)

9790060106675 Choral Score (Mixed Voices)

World Premiere: 27 Apr 1997

Caius Chapel, Cambridge, UK Choir of Gonville & Caius College

Andrew Arthur, organ

Conductor: Geoffrey Webber

Os mutorum

2008 3 min

for 2-part women's voices and medieval harp

Text: Medieval chant (L)

World Premiere: 22 Jun 2008

St Columba's Church, Maryhill, Glasgow, UK

Canty

Padre Pio's Prayer

2008 5 min

Padre Pio prayer setting for SATB chorus and organ Text: James MacMillan version of prayer attributed to Padre Pio (E)

9790060120350 Choral score (Mixed Voices) In Preparation

World Premiere: 03 Jun 2008

Westminster Cathedral, London, UK

The Sixteen; Conductor: Harry Christophers

The Prophecy

1997 8 min

for school choir (2-part) and ensemble

Text: 'The Story of Deirdre', as translated by Kenneth Hurlstone-Jackson in 'A Celtic Miscellany' (E)

fl.Ebcl—trbn—perc(1):glsp/2tom-t/BD/susp.cym—pft—vln.vlc

World Premiere: 11 Oct 1997

Queen Elizabeth Hall, London, UK

children from Haringey Schools / musicians from The Philharmonia

Conductor: James MacMillan, Nicholas Wilks, John Coonev

Seinte Mari moder milde

1995 6 min

for SATB chorus and organ Text: Anonymous, 13th century (E)

9790060103711 Choral Score (Mixed Voices)

World Premiere: 24 Dec 1995

King's College, Cambridge, UK King's College Chapel Choir

James Vivian, organ; Conductor: Stephen Cleobury

The Song of the Lamb

2008 5 min

for SATB chorus and organ

Text: Revised Standard Version of the Bible, Revelation 15: 2-4 (E)

World Premiere: 09 Mar 2008

House of Hope Presbyterian Church, Saint Paul, Minnesota, USA Nancy Lancaster, organ; Motet Choir of The House of Hope Presbyterian

Church, Saint Paul, Minnesota Conductor: Andrew Altenbach

St Anne's Mass

1985 5 min

Congregational Mass for unison voices and organ (or piano) with optional SATB choir

Text: Setting of movements from Catholic Mass (E)

9790060106330 Congregational Parts (Pack of 10)

9790060106323 Choral Score (Mixed Voices)

Te Deum

2001 15 min

for SATB choir and organ

Text: 1662 Book of Common Prayer (E)

9790060114267 Choral Score (Mixed Voices)

World Premiere: 03 Feb 2002

Tower of London, London, UK

Choir of the Chapel Royal, Her Majesty's Tower of London

Colm Carey, organ; Conductor: Stephen Tilton

After Virtue

2006 5 min

for SSAATTBB chorus a cappella

Text: Taken from the final paragraph (chapter 18) of the book After Virtue, by Alasdair MacIntyre (E)

World Premiere: 18 Mar 2007

Oslo, Norway Oslo Soloists Choir

Conductor: Grete Pedersen

The Canticle of Zachariah

(The Strathclyde Motets)

2007

3 min 30 sec

for SATB choir a cappella

Text: Luke I: 68-79 (E)

9790060120268 Choral Score (Mixed Voices)

World Premiere: 02 Dec 2007

St Columba's Church, Maryhill, Glasgow, UK Strathclyde University Chamber Choir

A Child's Prayer

1996 4 min

for SATB choir a cappella, with two treble/soprano solos Text: Traditional, remembered by composer from childhood (E)

9790060106361 Choral Score (Mixed Voices)

World Premiere: 04 Jul 1996

Westminster Abbey, London, UK Choir of Westminster Abbey; Conductor: Martin Neary

Christus Vincit

1994 7 min

for SSAATTBB chours with soprano solo Text: from the Worcester Acclamations, 10th century (L)

9790060097614 Choral Score (Mixed Voices)

World Premiere: 23 Nov 1994

St Paul's Cathedral, London, UK

Choirs of Westminster Abbey, Westminster & St Paul's Cathedrals

Conductor: John Scott

Data est mihi omnis potestas

(It has been given to me)

Communion motet for Ascension Day

Text: Roman Breviary, Matthew 28: 18-19 (L)

9790060119538 Choral Score (Mixed Voices)

World Premiere: 14 May 2007

St Columba's Church, Maryhill, Glasgow, UK Strathclyde University Chamber Choir

for SATB chorus and optional organ

Text: from an inscription on a church wall (L-E)

9790060095108 Choral Score (Mixed Voices)

World Premiere: 27 Aug 1993

St Giles Cathedral, Edinburgh, UK

Royal Scottish National Orchestra Chorus/Edinburgh Festival Ensemble

Conductor: Christopher Bell

Dominus dabit benignitatem

(The Lord will bestow his loving kindness)

(The Strathclyde Motets) 2006

5 min

Communion motet for the 1st Sunday of Advent

for SATB chorus a cappella

Text: Roman Breviary, Psalm 84: 13 (L)

9790060119316 Choral Score (Mixed Voices)

World Premiere: 03 Dec 2006

St Columba's Church, Maryhill, Glasgow, UK Strathclyde University Chamber Choir

Conductor: Alan Tayener

Factus est repente

(Suddenly, a sound came)
(The Strathclyde Motets)

2005

N. . I I

3 min

Communion motet for Pentecost

for SATB chorus a cappella

Text: Roman Breviary, Acts 2: 2,4 (L)

9790060119323 Choral Score (Mixed Voices)

World Premiere: 15 May 2005

Strathclyde University Chaplaincy Centre, Glasgow, UK Strathclyde University Chamber Choir; Conductor: Alan Tavener

...fiat mihi...

2007 5 min

for double chorus a cappella

Text: Stabat Mater (L) with additional text by the composer (E)

SSAATTBB

World Premiere: 21 Mar 2008

Wells Cathedral, Wells, UK

Bath Camerata; Conductor: Nigel Perrin

The Gallant Weaver

1997 7 min

for SATB choir a cappella Text: Robert Burns (Scots)

9790060106668 Choral Score (Mixed Voices)

World Premiere: 14 Apr 1997

Thomas Coats Memorial Church, Paisley, UK

Paislev Abbev Choir

Conductor: George McPhee

Give me Justice

2003 3 min

Introit for the 5th Sunday of Lent for SATB choir a cappella

Text: Psalm 42 (43) (E-L)

9790060120176 Choral Score (Mixed Voices)

...here in hiding...

1993 13 min

for unaccompanied choir (ATTB) or four male voices Text: from Adoro te devote by St Thomas Aquinas and translated by Gerard Manley Hopkins (E, L)

"...a striking mixture of Gregorian chant with contemporary dissonance." (The Guardian)

9790060114588 Choral Score (Male Voices ATTB)

World Premiere: 10 Aug 1993 Stevenson Hall, RSAMD, Glasgow, UK The Hilliard Ensemble

Invocation

2006 6 min

for SATB chorus a cappella

Text: Karol Wojtyla, trans Jerzy Peterkiewicz (E)

World Premiere: 11 Jul 2006 Tewkesbury Abbey, Tewkesbury, UK Oriel Singers; Conductor: Tim Morris

Laudi alla Vergine Maria

2004 9 min

for SSAATTBB chorus a cappella

Text: Dante (I)

9790060116803 Choral Score (Mixed Voices)

World Premiere: 06 Oct 2004 St Janskerk, Gouda, Netherlands

Netherlands Chamber Choir; Conductor: Stephen Layton

Màiri

1995 11 min

for 16-part choir a cappella

Text: Evan Maccoll, trans James MacMillan (E)

SSSSAAAATTTTBBBB

9790060114595 Choral Score (Mixed Voices)

World Premiere: 19 May 1995

St John's Smith Square, London, UK BBC Singers; Conductor: Bo Holten

CHORAL (UNACCOMPANIED) 55

Kyrie; Gloria; Sanctus; Ag 1977 for SATB chorus a cappe Text: Latin mass "...here is a definite addition to the sit well alongside the essays of W 9790060119262 Choral Score World premiere complete: Greyfriars Kirk, Edinburgh, UK Cappella Nova; Conductor: Ala Mitte manum tuan (Stretch forth your hand) (The Strathclyde Motets) 2006 Communion motet for the for SATB choir a cappella Text: Roman Breviary, John 20: 9790060119347 Choral Score World Premiere: 23 Apr 2 St Columba's Church, Maryhill,

Missa Brevis

Kyrie: Gloria: Sanctus: Agnus Dei: At the conclusion 16 min

for SATB chorus a cappella

"...here is a definite addition to the repertoire - finely crafted, sensitively set, it should sit well alongside the essays of Walton, Berkeley etc." (Organists' Review)

9790060119262 Choral Score (Mixed Voices)

World premiere complete: 22 Nov 2007

Cappella Nova: Conductor: Alan Tavener

Mitte manum tuam

3 min

Communion motet for the 2nd Sunday of Easter for SATB choir a cappella

Text: Roman Breviary, John 20: 27 (L)

9790060119347 Choral Score (Mixed Voices)

World Premiere: 23 Apr 2006

St Columba's Church, Maryhill, Glasgow, UK

Strathclyde University Chamber Choir; Conductor: Alan Tavener

Nemo te condemnavit

2005 5 min

for SATB chorus a cappella

Text: Gospel according to St John, chapter 8, verses 10-11 (L)

9790051477470 Choral Score (Mixed Voices)

World Premiere: 18 Nov 2005

Woolsey Hall, Yale University, New Haven, USA Yale Glee Club; Conductor: Jeffrey Douma

O bone Jesu

2002 10 min

for SATB chorus a cappella

Text: Anon, 16th century (L)

9790060114953 Choral Score (Mixed Voices)

CHORAL (UNACCOMPANIED) 56

World Premiere: 10 Oct 2002

3 min

3 min

World Premiere: 23 Mar 2008

St Columba's Church, Maryhill, Glasgow, UK

Strathclyde University Chamber Choir: Conductor: Alan Tavener

Sedebit Dominus Rex

(The Lord will sit on his throne)

(The Strathclyde Motets)

2005 5 min

Communion motet for the feast of Christ the King for SATB chorus a cappella

Text: Roman Breviary, Psalm 28: 10b,11b (L-E)

9790060119354 Choral Score (Mixed Voices)

World Premiere: 20 Nov 2005

Strathclyde University Chaplaincy Centre, Glasgow, UK

Strathclyde University Chamber Choir; Conductor: Alan Tavener

So Deep

1992 7 min

for SSAATTBB chorus with optional oboe and viola solos Text: Robert Burns (Scots)

9790060092879 Choral Score (Mixed Voices), Oboe/Viola Score

The Strathclyde Motets

2005-08

see under individual works

Choral (Accompanied):

In splendoribus sanctorum

Choral (Unaccompanied):

The Canticle of Zachariah
Data est mihi omnis potestas
Dominus dabit benignitatem
Factus est repente
Mitte manum tuam

O Radiant Dawn Pascha nostrum immolatus est Sedebit Dominus Rex Videns Dominus

Success

2006 2 min

for SATB chorus a cappella

Text: Bessie Stanley (E)

"This is an eminently singable and attractive setting, and the closing reiterations of 'this is to have succeeded' are very moving indeed." (Organists' Review)

9790060119309 Choral Score (Mixed Voices)

Sun-Dogs

2006 18 min

for SATB chorus a cappella (with multiple divisi)

Text: Michael Symmons Roberts 'Sun Dogs' (E); Latin from the Roman Missal; English trad.

"The music itself was a revelation: a mesmeric blending of traditional and contemporary elements... a choral array of chanting and whispering, of shouting and speaking, of whistling and controlling disparate lines so that they wondrously merged... Dogs, beggars, suns and stars turn into metaphors... The whole settled upon the ears like magic..." (Indiana Herald-Times)

World Premiere: 06 Aug 2006

Auer Hall, Bloomington, Indiana, USA Indiana University Contemporary Vocal Ensemble Conductor: Carmen Téllez

Tenebrae Responsories

2006 20 min

for chorus a cappella

Text: from the Roman Breviary (L)

SATB vocal ensemble, with divisi up to SSAATTBB (eight singers on stage)

"This is a great work... The Tenebrae settings are complex and highly dramatic. MacMillan employs contrapuntal and chromatic lines, ornamentation derived from Jewish cantolation, glossalia and humming..." (Church Times)

9790060119545 Vocal Score

World Premiere: 04 Apr 2007

St Andrew's in the Square, Glasgow, UK

Cappella Nova

Conductor: Alan Tavener

To My Successor

2002 3 min

for SATB chorus a cappella Text: George Herbert (E)

9790060115493 Choral Score (Mixed Voices)

World Premiere: 27 Feb 2003

Canterbury Cathedral, Canterbury, UK Choir of Canterbury Cathedral

Conductor: David Flood

Tremunt videntes angeli

2001 8 min

for SATB choir a cappella

Text: 5th Century Latin hymn 'Aeterne rex altissime' (L)

9790060114373 Choral Score (Mixed Voices)

World Premiere: 09 May 2002

St Mary's Cathedral, Edinburgh, UK Choir of St Mary's Cathedral, Edinburgh

Conductor: Matthew Owens

Videns Dominus

(When the Lord saw)

(The Strathclyde Motets)

Communion motet fot the 5th Sunday in Lent for SATB chorus a cappella

Text: Roman Breviary, John II: 33,35,43,44,39 (L)

9790060119361 Choral Score (Mixed Voices)

World Premiere: 13 Mar 2005

Strathclyde University Chaplaincy Centre, Glasgow, UK

Strathclyde University Chamber Choir

BAND

2005

Festival Fanfares

1986 4 min

6 min

for brass band

Jebel

2007 5 min

for brass band

World Premiere: 01 Sep 2008

Jordanhill School, Glasgow, UK Pupils of Jordanhill School

Sowetan Spring

1990 11 min

for wind band

3fl(III=picc).ob.CorA.Ebcl.3Bbcl.Eb alto cl.Bb bcl.2bn.2Eb asax. 2Bb tsax.Eb barsax—4hn.6tpt.2trbn.bass tbn.2ttuba.2tuba.db—timp.perc(4):4congas/SD/cyms/metal wind chimes/2timbales/tam-t/2tom-t/3susp/cym/BD

9790051658329 Symphonic Band (full score)

9790051660254 Symphonic Band (score & parts)

World Premiere: 23 Sep 1990

Glasgow, UK

Winds of the Royal Scottish National Orchestra

Conductor: John Paynter

BAND 60

The Berserking / Into the Ferment / Britannia

Martin Roscoe/BBC Philharmonic/James MacMillan Chandos CHAN 10092

BBC Singers/Jonathan Scott/BBC Philharmonic/James MacMillan Chandos CHAN 9997

Britannia

Atlanta Symphony Orchestra/Donald Runnicles Telarc CD-80677; SACD-60677

Cantos Sagrados / Tremunt videntes angeli / Divo Aloysio Sacrum / The Gallant Weaver / A Child's Prayer / Seinte Mari Moder Milde / Christus Vincit / So Deep

The Elysian Singers/Sam Laughton Signum SIGCD507

Cello Sonata Nos.1 & 2 / Northern Skies / Kiss on Wood

Henri Demarquette/Graham Scott Deux-Elles DXL 1115

The Confession of Isobel Gowdie / Tuireadh / The Exorcism of Rio Sumpúl

Martin Fröst/BBC Scottish Symphony Orchestra/Osmo Vänskä BIS 1169

The Confession of Isobel Gowdie / Tryst

BBC Scottish Symphony Orchestra/Jerzy Maksymiuk Koch Schwann 310502

The Confession of Isobel Gowdie

London Philharmonic Orchestra/Marin Alsop LPO 0035 (2008 release)

Epiclesis / Ninian

John Wallace/John Cushing/Royal Scottish National Orchestra/ Alexander Lazarev BIS 1069

Fourteen Little Pictures / Cello Sonata No.1 / Kiss on Wood / Lumen Christi / A Cecilian Variation for JFK / Angel

Nash Ensemble/Raphael Wallfisch/John York Black Box 1008

From Ayrshire

Nicola Benedetti/Academy of St Martin in the Fields/James MacMillan Deutsche Grammophon 476 3159

Gaudeamus in loci pace / Wedding Introit / White Note Paraphrase

William Whitehead Deux-Elles DXL 1097

Mass / Christus Vincit / Gaudeamus in loci pace / Seinte Mari moder milde / A Child's Prayer / Changed

Choir of Westminster Cathedral/Andrew Reid/ Martin Baker Hyperion CDA 67219

Memento

Smith Quartet Signum SIGCD088

O bone Jesu

The Sixteen/Harry Christophers Coro COR16010

On the Annunciation of the Blessed Virgin / Christus Vincit

Choir of New College Oxford/Edward Higginbottom Avie AV 2085

Padre Pio's Prayer

The Sixteen/Harry Christophers Coro (2009 release)

Piano Sonata / In angustiis...I / Birthday Present / Barncleupédie / Lumen Christi / For Ian / A Cecilian Variation for JFK / Angel

Simon Smith Delphian DCD34010

Quickening / The Sacrifice: Three Interludes

The Hilliard Ensemble/City of Birmingham Symphony Chorus and Youth Chorus/BBC Philharmonic/James MacMillan Chandos CHAN 10494 (2009 release)

Raising Sparks / Piano Sonata / For Ian / Birthday Present / Barncleupédie

Jean Rigby/Nash Ensemble/Martyn Brabbins/John York Black Box 1067

A Scotch Bestiary / Piano Concerto No.2

Wayne Marshall/BBC Philharmonic/James MacMillan Chandos CHAN 10377

Seven Last Words From the Cross / On the Annunciation of the Blessed Virgin / Te Deum

Britten Sinfonia/Polyphony/Stephen Layton Hyperion CDA67460 / SACDA67460

St John Passion

Christopher Maltman/London Symphony Orchestra and Chorus/Colin Davis LSO Live CD 0671; download 0171 (2009 release)

Symphony: 'Vigil'

BBC Scottish Symphony Orchestra/Fine Arts Brass Ensemble/ Osmo Vänskä BIS 990

Symphony No.2 / Cumnock Fair / Sinfonietta

Graeme McNaught/Scottish Chamber Orchestra/James MacMillan BIS 1119

Symphony No.3: 'Silence' / The Confession of Isobel Gowdie

BBC Philharmonic/James MacMillan Chandos CHAN 10275

Tenebrae Responsories / Missa Brevis / Strathclyde Motets

Cappella Nova/Alan Tavener Linn CKD 301

Tryst / Í (A Meditation on Iona) / Adam's Rib / They Saw the Stone had been Rolled Away

Scottish Chamber Orchestra/Joseph Swensen BIS 1019

Veni, Veni, Emmanuel / After the Tryst / ...as others see us... / Three Dawn Rituals / Untold

Evelyn Glennie/Scottish Chamber Orchestra/Jukka-Pekka Saraste/Ruth Crouch/James MacMillan RCA 828766428520

Veni, Veni, Emmanuel / Tryst

Colin Currie/Ulster Orchestra/Takuo Yuasa Naxos 8.554167

Visitatio Sepulchri / Sun-Dogs

Netherlands Radio Choir/James MacMillan BIS (2009 release)

Why is this night different? / Tuireadh / Visions of a November Spring / Memento

Robert Plane/Emperor String Quartet BIS 1269

The World's Ransoming / The Confession of Isobel Gowdie

London Symphony Orchestra/Colin Davis LSO Live 0124

The World's Ransoming / Cello Concerto

Raphael Wallfisch/BBC Scottish Symphony Orchestra/Osmo Vänskä BIS 989

All works are published by Boosey & Hawkes

	Year	Work
	1077	Mines Previe for CATD showing a connelle
	1977 1979	Missa Brevis for SATB chorus a cappella The lamb has come for us from the House of David
2	1070	for SATB choir and organ
	1981?	The Blacksmith for voice and clarinet
	1983	Beatus Vir for chorus and organ
		The Road to Ardtalla for chamber sextet
_		Three Dawn Rituals for chamber ensemble
		Wedding Introit for organ
7	1984	On Love for solo voice or trebles and organ
Ξ.	1985	Piano Sonata
Τ.		St Anne's Mass for unison voices and organ (or piano)
	1986	Festival Fanfares for brass band
T		Two Visions of Hoy for solo oboe and ensemble
U	1987	Two Movements for Wind Quintet
	1987/91	Untold for wind quintet
Ö	1988	After the Tryst for violin and piano
		Búsqueda for speaker, actors, sopranos and ensemble
		Into the Ferment for ensemble and orchestra
		Variation on Johnny Faa' for soprano, flute, cello and harp
5	1988/91	Visions of a November Spring (String Quartet No.1)
	1989	Tryst for orchestra
		Cantos Sagrados for chorus and organ or orchestra
		The Exorcism of Rio Sumpúl for mixed ensemble or chamber orchestra
Ξ.	1990	The Berserking Concerto for piano and orchestra
		as others see us for mixed ensemble
		The Confession of Isobel Gowdie for orchestra
		Sowetan Spring for wind band
		Catherine's Lullabies for chorus, brass and percussion
	1991	Scots Song for soprano and quintet or piano
		Tuireadh for clarinet and string quartet (or string orchestra)
		Divo Aloysio Sacrum for choir and organ (optional)
		A Cecilian Variation for J.F.K for piano
		intercession for 3 oboes or 3 saxophones
		Sinfonietta for orchestra or chamber orchestra
	1992	Veni, Veni, Emmanuel Concerto for percussion and orchestra
		Barncleupédie for piano
		So Deep for chorus with optional oboe and viola solos
	1992-93	Visitatio Sepulchri for 7 singers or chorus and chamber orchestra
		oronootia

1993 **Epiclesis** Concerto for trumpet and orchestra Angel for piano ...here in hiding... for 4 male voices or unaccompanied choir They saw the stone had been rolled away Fanfare for brass and percussion Memoire imperiale for orchestra Seven Last Words from the Cross Cantata for choir and strings Kiss on Wood for violin (or cello) and piano 1994 **Ballad** for voice and piano Britannia for orchestra **Memento** for string quartet Christus Vincit for a cappella choir White Note Paraphrase for organ 1994-95 Adam's Rib for brass quintet 1995 Màiri for 16-part unaccompanied choir The Children for medium voice and piano A Different World for violin and piano 1991-95 Inés de Castro Opera in two acts 1995 Seinte Mari moder milde for SATB chorus and organ 1995-96 The World's Ransoming for orchestra, with concertante cor anglais 1996 **Cello Concerto** A Child's Prayer for two treble soloists and choir a cappella The Galloway Mass for congregation, choir (or cantor) and

organ

The Halie Speerit's Dancers for children's choir or voice and piano

Jon Garrison in the Scottish Opera production of Inés de Castro, Glasgow (2001)

1996 cont On the Annunciation of the Blessed Virgin for SATB choir and organ Ninian Concerto for clarinet and orchestra **Í (A Meditation on Iona)** for strings and percussion 1997 Fourteen Little Pictures for piano trio The Gallant Weaver for SATB chorus a cappella Lumen Christi for solo piano Symphony: 'Vigil' for orchestra The Prophecy for soprano and ensemble or school choir and instruments Raising Sparks Six songs for mezzo and ensemble **Changed** for mixed chorus and organ, harp or string trio A New Song for SATB chorus and organ Birthday Present for piano solo 1998 **Exsultet** for brass and percussion Quickening for vocal ensemble, children's choir, SATB choir and orchestra Why is this night different? (String Quartet No.2) Gaudeamus in loci pace for organ solo 1999 Symphony No.2 for chamber orchestra The Company of Heaven for children's voices and organ or ensemble Cello Sonata No.1 for cello and piano Cumnock Fair for piano sextet, or string orchestra and piano **Heyoka Te Deum** for 3-part treble voices, flute, tubular bells and piano 1999/2001 Magnificat for SATB choir and organ or orchestra 2000 Parthenogenesis Scena for soprano, baritone, actress and chamber orchestra Cello Sonata No.2 for cello and piano Mass for SATB chorus and organ Laudi alla Vergine Maria for chorus a cappella From Galloway for solo clarinet For lan for solo piano Northern Skies Seven intermediate pieces for cello and piano 2000/01 Nunc Dimittis for SATB choir and organ or orchestra The Birds of Rhiannon Tone-poem for orchestra with 2001 optional chorus (SATB) **Te Deum** for SATB choir and organ **Dutch Carol** for unison treble voices and piano Tremunt videntes angeli for SATB choir a cappella in angustiis... I for solo piano 2001-02 in angustiis... II for solo cello, oboe or soprano A Deep but Dazzling Darkness for solo violin, ensemble and tape

40	2002	Symphony No.3: 'Silence' for orchestra
		O bone jesu for chorus a cappella
X		To My Successor for SATB chorus a cappella
00		25th May 1967 for solo piano
\overline{O}		For Neil for solo piano
	2003	Piano Concerto No.2 for piano and string orchestra
5		Le Tombeau de Georges Rouault for solo organ
		Chosen for choir and organ
<u>"</u>		Give me Justice for chorus a cappella
O	2003-04	A Scotch Bestiary for organ and orchestra
_	2004	For Max for piano quintet
		For Michael for piano quintet
6 7		HB to MB for solo cello
_		*Give me Justice, O God for unison voices
_		*Gospel Acclamation for unison voices
		*The Lord is my life and my help for unison voices
4		*Remember your mercies, Lord for unison voices
0	2005	From Ayrshire for violin and orchestra or piano
		Nemo te condemnavit for SATB chorus a cappella
G		*Bless the Lord, my soul for SATB choir
		*The Lord is my Shepherd for unison voices and organ
		*Out of the depths for SATB choir a cappella
$\overline{}$		*The Spirit of the Lord for SATB choir
		*When he calls to me, I will answer for unison voices
	2005-06	The Sacrifice Opera in three acts
0		The Sacrifice: Three Interludes for orchestra
00	2005-07	The Strathclyde Motets for SATB chorus a cappella
₹.	2006	Stomp (with Fate and Elvira) concert overture for orchestra
7		Sun-Dogs for chorus a cappella
		Tenebrae Responsories for chorus a cappella
		For Sally for piano quintet
		Invocation for SATB chorus a cappella
		After Virtue for chorus a cappella
		Success for SATB chorus a cappella
		*Bless the Lord, my soul for unison voices
		*Let the sons of Israel say for SATB choir
		*O Lord, you had just cause for unison voices
	2007	Horn Quintet for horn and string quartet
		St John Passion for solo baritone, chorus and orchestra
		String Quartet No.3
		Chant for John for piano quartet
		fiat mihi for double chorus a cappella
		Jebel for brass band
		*Our Father, Doxology, Acclamation and Great Amen
		for unison voices

2008

Os mutorum for women's voices and medieval harp
O for 3-part treble choir, trumpet and strings
The Song of the Lamb for SATB chorus and organ
Padre Pio's Prayer for SATB chorus and organ
Piano Concerto No.3 for piano and orchestra

*Liturgical works for future publication

James MacMillan's engagements as a conductor are managed by Intermusica. Please visit **www.intermusica.co.uk/macmillan**

Website http://www.boosey.com/composers

Boosey & Hawkes / Bote & Bock GmbH & Co. KG Germany

Lützowufer 26, 10787 Berlin

Tel: +49 (30) 2500 1300, Fax: +49 (30) 2500 1399 composers.germany@boosey.com (Promotion)

leihbibliothek@boosey.com (Hire)

United Kingdom Boosey & Hawkes Music Publishers Limited

Aldwych House, 71-91 Aldwych, London WC2B 4HN Tel: +44 (20) 7054 7200, Fax: +44 (20) 7054 7290

composers.uk@boosey.com (Promotion)

UKhire@boosey.com (Hire)

USA Boosey & Hawkes Inc. 35 East 21st Street, New York, NY 10010

Tel: +1 (212) 358 5300. Fax: +1 (212) 358 5306

composers.us@boosey.com (Promotion)

hirelibrary.us@boosey.com (Hire)

In the following countries Boosey & Hawkes operates through agents with whom enquiries should be made and orders placed. For countries not listed please contact Boosey & Hawkes in London.

Australia Hal Leonard Australia Ptv. Ltd.

4 Lentara Court, Cheltenham Victoria 3192

Tel: +61 (3) 9585 3300, ausclassical@halleonard.com.au

Thomas Sessler Verlag GmbH **Austria**

Johannesgasse 12, 1010 Wien, Austria Tel: +43 (1) 505 9624, musik@sesslerverlag.at

Belgium Durand-Salabert-Eschig (see France)

Auteursbureau ALMO PVBA (for stage works only) Jan van Rijswijcklaan 282, 2020 Antwerp

Tel: +32 (3) 260 6810/14, info@almo.be

Canada Boosey & Hawkes Inc. (see USA)

Croatia Hrvatsko Društvo Skladatelja ZAMP

Berislaviceva 7/11, 10000 Zagreb Tel: +385 (1) 4816 909, suzana.markovic@hds.hr

Czech Republic Editio Bärenreiter Praha s.r.o.

Bechovicka 26, 100 00 Praha 10 Tel: +420 (2) 7400 1925, hire@ebp.cz

Denmark Edition Wilhelm Hansen AS

Bornholmsgade 1, 1266 Kobenhavn K Tel: +45 3311 7888, ewh@ewh.dk

Estonia & Finland Fennica Gehrman

PO Box 158, 00121 Helsinki, Finland

Tel: 358 (9) 7590 6311, info@fennicagehrman.fi

Durand-Salabert-Eschig (Universal Music Publishing Group) France

16 rue des Fossés Saint-Jacques, 75005 Paris

Tel: +33 (1) 4441 5071, location.rental@umusic.com

Greece SOPE Hellas

51 Samou Street, 151 25 Amaroussio Tel: +30 (210) 685 7481, sope@hol.gr

Hungary Editio Musica Budapest

Victor Hugó utca 11-15, 1132 Budapest Tel: +36 (1) 236 1100, emb@emb.hu

Iceland Gehrmans Musikförlag AB (see Sweden)

Israel Samuel Lewis

4/53 El-Al Street, Herzlia B 46588

Tel: +97 (2) 9955 3017, samlewis@zahav.net.il

Universal Music Publishing Ricordi S.r.l.

Via Liguria 4, fr. Sesto Ulteriano, 20098 S.Giuliano Milanese

Tel: +39 (2) 98813 4313, rental.ricordi@umusic.com

Japan Schott Japan Company

Kasuga Building, 2-9-3 lidabashi, Chiyoda-ku, Tokyo 102-0072 Tel: +81 (3) 3263 6530, info@schottjapan.com

Latvia & Lithuania Gehrmans Musikförlag AB (see Sweden)

Mexico Boosev & Hawkes Inc. (see USA)

Netherlands Albersen Verhuur

Fijnjekade 160, 2521 DS Den Haag

Tel: +31 (70) 345 0865, verhuur@albersen.nl

New Zealand Hal Leonard Australia Pty. Ltd. (see Australia)

Norway

Norsk Musikförlag a/s Karl Johans gate 3, 0154 Oslo Tel: +47 2242 4435, hire@musikforlaget.no

Polskie Wydawnictwo Muzyczne S.A. ul. Fredry 8, 00-097 Warszawa Poland

Tel: +48 (22) 826 7097, hire@pwm.com.pl

Portugal Intermusica Representações Musicais e Artísticas

Av. Almirante Cago Coutinho N° 28 – B, 1000-017 Lisboa Tel: +35 (1) 217 277 214, helder@intermusica.pt

Slovak Republic Editio Bärenreiter Praha s.r.o. (see Czech Republic)

Slovenia Edicije Drustva Slovenskih Skladateljev

Trg francoske revolucije 6/1, 1000 Ljubljana Tel: +386 (1) 241 5662, edicije@drustvo-dss.si

South Africa Accent Music C.C.

PO Box 30634, Braamfontein 2017

Tel: +27 (11) 339 1431, aemdon@mweb.co.za

South America Barry Editorial Com., Ind., SRL

Av. Pte. R Sáenz Peña 1185, 80 N,

C1035AAG Buenos Aires, Repúlica Argentina Tel: +54 (11) 4383 0745, barry@speedy.com.ar

Monge y Boceta Asociados Musicales SL

C/Goya nº 103, 2º Dcha., 28009 Madrid Tel: +34 91431 6505, myb@mongeyboceta.com

Sweden

Gehrmans Musikförlag AB Box 420 26, 126 12 Stockholm Tel: +46 (8) 610 0600, hire@gehrmans.se

Atlantis Musikbuchverlag AG Zollikerstrasse 87, 8008 Zürich **Switzerland**

Tel: +41 (43) 499 8660, atlantismusik@tele2.ch

Weblinks

www.boosey.com/macmillan

www.myspace.com/jamesmacmillanmusic

For information on the following composers and many more please visit www.boosey.com/composers:

John Adams Louis Andriessen Dominick Argento Béla Bartók Jack Beeson David Benoit Leonard Bernstein Frank Michael Bever Harrison Birtwistle Boris Blacher Beniamin Britten Elliott Carter

Michel van der Aa

Qiaana Chen Unsuk Chin Aaron Copland Chick Corea Sebastian Currier Michael Daugherty Brett Dean

Enrico Chapela

Frederick Delius David Del Tredici Paquito D'Rivera Jacob Druckman Gottfried von Einem

Edward Elgar Howard Ferguson Irving Fine Gerald Finzi

Roberto Gerhard Alberto Ginastera

Detley Glanert

Berthold Goldschmidt Henryk Mikołaj Górecki

HK Gruber Pavel Haas York Höller Robin Holloway David Horne

John Ireland Gordon Jacob Karl Jenkins Johannes Kalitzke Flena Kats-Chernin Giselher Klebe Gideon Klein

Erwin Koch-Raphael

Barbara Kolb Hans Krása Simon Laks Beniamin Lees Magnus Lindberg Jonathan Llovd Tod Machover Steven Mackey James MacMillan lgor Markevitch Wynton Marsalis Bohuslay Martinů

Peter Maxwell Davies Edgar Mever Meredith Monk Olga Neuwirth

Nicholas Maw

Helmut Oehrina Jacques Offenbach Andrzej Panufnik Serge Prokofieff Serge Rachmaninoff

Einojuhani Rautavaara

Steve Reich Ned Rorem Christopher Rouse Iris ter Schiphorst Annette Schlünz

Wolfgang von Schweinitz

Kurt Schwertsik Leopold Spinner Richard Strauss Igor Stravinsky Władysław Szpilman Andrew Toovev Michael Torke

Mark-Anthony Turnage Claude Vivier Jaromír Weinberger Iannis Xenakis Isang Yun

Hans Zender

